# PROBABILISTIC DESCRIPTION OF FATIGUE CRACK GROWTH UNDER CONSTANT-AND VARIABLE-AMPLITUDE LOADING bу H. Ghonem and M. Zeng THE UNIVERSITY OF RHODE ISLAND Solid Mechanics Laboratory Department of Mechanical Engineering and Applied Mechanics **MARCH 1989** Prepared For DEPARTMENT OF AIR FORCE AIR FORCE OFFICE OF SCIENTIFIC RESEARCH BOLLING AIR FORCE BASE, DC 20032 Contract AFOSR-85-0362 | | | REPORT DOCUME | ENTATION PAG | E | | | | |-------------------------------------------|---------------------------------------------------------------------------------------------------------------|-------------------------------------|------------------------------------------------|-----------------------|-------------------|--------------|--| | | T SECURITY CLASSIFICATION<br>LASSIFIED | | IN RESTRICTIVE | MARKINGS | | | | | Za SECURI | 26 SECURITY CLASSIFICATION AUTHORITY | | | for Public R | elease; | | | | 36. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | Distribut | cion is unlim | ited | | | | 4 PERFOR | MING ORGANIZATION REPORT NUM | OER(S) | APOSR | TR. 89 | 0 | 6 | | | | VERSITY OF RHODE ISLAND | Bo OFFICE SYMBOL Ill applicables | AFOSR/NA | | | | | | Dep<br>Sol | <b>58</b> (City, State and AIP Code)<br>tof Mechanical Engineer<br>id Mechanics Laboratory<br>gston, RI 02881 | ring | Building | 410<br>AFB, Washingt | on, DC 2 | 20332-6448 | | | | OF FUNDING/SPONSORING | BO OFFICE SYMBOL | 9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | AFO | SR/NA | Nit | AFOSR-85-0362 | | | | | | S. AODRE | SS (City, State and ZIP Code) | | 10 SOURCE OF FU | | | | | | Bol1 | ding 410<br>ing AFB, Washington DC | 20332-6448 | PROGRAM<br>ELEMENT NO<br>61102F | PROJECT<br>NO<br>2302 | task<br>No.<br>B2 | WORK UNIT | | | Fatigue | Include Security Classification: [U] Pr<br>Crack Growth under Cons | ob. Descrip. of<br>Stant-and Variab | le-Amplitude | Loading | | | | | | honem and M. Zeng | | | <del></del> | | | | | FINAL FROM STITLE TO THE COVERED | | | S9-4-15 180 | | | | | | 16. SUPPLE | MENTARY NOTATION | | | | | | | | 17 | COSATI CODES | 18 SUBJECT TERMS (C | ontinue on recerse if n | ccessary and identify | by block numb | <b>18</b> 71 | | | FIELD | GROUP SUB GR | CRACK∳ OVERLOA | | | | | | | | | | | | | | | | 19. A65TR | ACT Continue on reverse if necessary and | dentity by bluck number | • . | | | | | This report is concerned with the discription of the development and application of a stochastic crack growth model. It is built as a discontinuous Markov process and is inhomogeneous with respect to the number of cycles required for the crack to reach a specified crack length. The model is then used to describe the evolution of the crack length in terms of growth curves, each of whose points possess equal probability of advancing from one position to another forward position. The validity of the model is established by applying it to constant-as well as to variable amplitude loading. In those applications the theoretical constant probability crack growth curves generated by the model compared to those experimentally obtained using Al 7075-T6 and Al 2024-T3 material for constant-amplitude loading while Ti-6Al-4V was used in single overload application. Results of these comparisons indicate the ability of the proposed model when tited with parameters whose values can be obtained from a limited numbers of experimental tests, to predict the crack—growth statistics under different loading conditions. | 20 DISTRIBUT'GN/AVAILABILITY OF ASSTRAL! | 21 ABSTRACT SECURITY CLASSIFICATION | | | | | |----------------------------------------------------|-------------------------------------|-------------------|--|--|--| | UNCLASSIFIED/UNLIMITED I SAME AS APT ZÓTIC USERS & | UNCLASSIFIED | | | | | | 226 NAME OF RESPONSIBLE INDIVIOUAL | 225 TELEPHONE NUMBER | 22c OFFICE SYMBOL | | | | | G. Haritos | 202-767-0463 | NA | | | | | 1. REPORT NO. 2. GOVERNMENT AGENCY | | 3. RECIPIENT'S CATALOG NO. | | | | |-----------------------------------------------------------------------|------------------------|--------------------------------------------|--|--|--| | 4. TITLE AND SUBTITLE Probabilistic Description Growth Under Constant | | 5. REPORT DATA March 1989 | | | | | Amplitude Loading | | 6. PERFORMING ORG. CODE | | | | | 7. AUTHORS H. Ghonem and M. Zeng | | 8. PERFORMING ORG. REPT NO.<br>URI-MSL-891 | | | | | 9. PERFORMING ORG NAME AND ADDRESS | | 10. WORK UNIT NO. | | | | | University of Rhode I | | | | | | | Department of Mecha Solid Mechanics Labo | | 11. CONTRACT OR GRANT NO. | | | | | Kingston, RI 02881 | | AFOSR-85-0362 | | | | | 12. SPONSORING AGENCY NAME AND ADDRESS | | 13. TYPE REPT. /PERIOD<br>COVERED | | | | | U.S. Air Force Office of | of Scientific Research | Final Report | | | | | Bolling Air Force Base Washington, DC 20032 | | 14. SPONSORING AGENCY CODE | | | | #### 15. SUPPLEMENTARY NOTES This report is concerned with the discription of the development and application of a stochastic crack growth model. It is built as a discontinuous Markov process and is inhomogeneous with respect to the number of cycles required for the crack to reach a specified crack length. The model is then used to describe the evolution of the crack length in terms of growth curves, each of whose points possess equal probability of advancing from one position to another forward position. The validity of the model is established by applying it to constant-as well as to variable amplitude loading. In those applications the theoretical constant probability crack growth curves generated by the model compared to those experimentally obtained using Al 7075-T6 and Al 2024-T3 material for constant-amplitude loading while Ti-6Al-4V was used in single overload application. Results of these comparisons indicate the ability of the proposed model when fitted with parameters whose values can be obtained from a limited numbers of experimental tests, to predict the crack growth statistics under different loading conditions. | 17. KEYWORDS (SUGGESTED BY A | 18. DISTRIBUTION STATEMENT | | | | |---------------------------------|----------------------------|-------------|-----------|--| | Crack, Overload, Stochastic Pro | cess, Retardation | | | | | 19. SECURITY CLASS THIS(REPT) | SS THIS(PAGE) | 21. NO PGS. | 22. PRICE | | | Unclassified | | fied | 180 | | #### **ABSTRACT** This report is concerned with the discription of the development and application of a stochastic crack growth model. It is built as a discontinuous Markov process and is inhomogeneous with respect to the number of cycles required for the crack to reach a specified crack length. The model is then used to describe the evolution of the crack length in terms of growth curves, each of whose points possess equal probability of advancing from one position to another forward position. The validity of the model is established by applying it to constant as well as to variable amplitude loading. In those applications the theoretical constant probability crack growth curves generated by the model were compared to those experimentally obtained using Al 7075-T6 and Al 2024-T3 materials for constantamplitude loading while Ti-6Al-4V was used in single overload application. Results of these comparisons indicate the ability of the proposed model, when fitted with parameters whose values can be obtained from a limited numbers of experimental tests, to predict the crack growth statistics under different loading conditions. ## **ACKNOWLEDGEMENT** This work was supported by the U.S. Air Force Office of Scientific Research under contract AFOSR 85-0362 monitored by Dr. G. Haritos. This support is gratefully acknowledged. # TABLE OF CONTENTS | | | Page | |---------------|-------------------------------------------------|------| | ABSTRACT | | i | | ACKNOWLEDG | EMENT | ii | | TABLE OF CON | ITENTS | iii | | LIST OF TABL | ES | v | | LIST OF FIGUR | RES | vi | | CHAPTER I | INTRODUCTION | 1 | | CHAPTER II | CONSTANT PROBABILITY CRACK | | | | GROWTH MODEL | 4 | | | 2.1 Mathematical Elements | 4 | | | 2.2 Experiment Verification | 6 | | CHAPTER III | VARIABLE-AMPLITUDE LOAD | | | | APPLICATION | 8 | | | 3.1 Introduction | 8 | | | 3.2 Proposed Model | 11 | | | 3.2.1 Mathematical Elements | 11 | | | 3.2.2 Effective $f(K_{eff})$ During Retardation | 12 | | | | Page | |------------|-----------------------------------------------------------------------------------------------------|------------| | | 3.3 Single Overload Application | 25 | | | 3.3.1 Experimental Crack Growth Curv | re 25 | | | 3.3.2 Theoretical Crack Growth Curves | 29 | | CHAPTER IV | CONCLUSIONS | 68 | | REFERENCES | | 78 | | APPENDIX A | Probabilistic description of fatigue crack gr<br>in polycrystalline solids | owth<br>83 | | APPENDIX B | Experimental study of the constant-probability crack growth curves under constant amplitude loading | • | | APPENDIX C | Constant-probability crack growth curves | 128 | | APPENDIX D | Potential drop measurement | 145 | # LIST OF TABLES | Table | | Page | |-------|---------------------------------------------------------------------------------------------|------| | 1 | Chemical composition of Ti-6Al-4V material in wt% | 13 | | 2 | Effect of varying R, overload ratio and $\Delta K$ on crack growth delay (Nd) in Ti-6Al-4V | 22 | | 3 | Percentage error between the theoretical and experimental constant-probability crack growth | 41 | # LIST OF FIGURES | Figure | P | age | |--------|-------------------------------------------------------------------------------------------------------------------------------------------|-----| | 1 | Different cases of transient crack growth behavior following a tensile peak overload | 9 | | 2 | A series of pairs of hardness indentations made<br>along two lines parallel to and equal distance from<br>the expected nominal crack path | 14 | | 3 | Schematic sketch of closure measurement | 16 | | 4 | Photograph of the schematic sketch shown in figure 3 | 16 | | 5(a) | Load-displacement measurements for crack opening displacement | 17 | | 5(b) | Load-displacement measurements for crack opening displacement | 18 | | 6-(a) | KR model test | 23 | | 6-(b) | KR model test | 24 | | 6-(c) | KR model test | 24 | | 6-(d) | KR model test | 25 | | 7 | Typical results of crack length vs number of cycles | 27 | | 8 | Crack growth sample curves (from 65 Ti-6Al-4V) | 28 | | 9(a) | Constant probability crack growth curves | 29 | | Figure | | Page | |--------|--------------------------------------------------------------------------------------|------| | 9(b) | Nine of the experimental constant probability crack growth curves shown in Fig. 9(a) | 30 | | 10(a) | Comparision of theoretical and experimental crack growth curves (P=0.1) | 33 | | 10(b) | Comparision of theoretical and experimental crack growth curves (P=0.2) | 34 | | 10(c) | Comparision of theoretical and experimental crack growth curves (P=0.3) | 35 | | 10(d) | Comparision of theoretical and experimental crack growth curves (P=0.4) | 36 | | 10(e) | Comparision of theoretical and experimental crack growth curves (P=0.5) | 37 | | 10(f) | Comparision of theoretical and experimental crack growth curves (P=0.6) | 38 | | 10(g) | Comparision of theoretical and experimental crack growth curves (P=0.7) | 39 | | 10(h) | Comparision of theoretical and experimental crack growth curves (P=0.8) | 40 | | 11(a) | Overview of an overload zone showing the ductile reputure area and delayed zone | 72 | | 11(b) | Details of the repture area shown above | 72 | | 12 | Ductile rupture zones following overload application at different crack length | 73 | | Figure | | Page | |--------|-----------------------------------------------------------------------------------------------------------------------------------------|------| | 13(a) | Striation of the facture surface before overload application | 74 | | 13(b) | Striation in the delayed zone following an ocerload application in the same specimen of the above figure | 74 | | 14(a) | Change in the crack orientation due to overload | 75 | | 14(b) | Close up of the de'lected zone | 75 | | 15 | Scanning and optical microscope patterns of the transition of the kinked crack | 76 | | 16 | The deflected part of the surface crack after the overload application and the depth of this transition in the interior of the specimen | 77 | | D-1 | Schematic sketch of system for d.c. potential drop measurement and servodraulic test machine control | 147 | | D-2 | Two potential measurements | 148 | | D-3 | Optical microscope observation of crack length in the calibration | 149 | | D-4 | Calibration curve and calibration equation for use of the potential drop system | 150 | #### CHAPTER I #### INTRODUCTION Prediction of the fatigue crack growth process is generally made by using one of the deterministic crack growth laws which views the process as continuous in time and state. Under these laws the growth rate is calculated from the experimental knowledge of the applied stress, current crack length and other influencing parameters. As pointed out by Lauschmann[1], three applications of the mean-value operator on the crack growth are implicitly invalued in concepts of the growth law: averaging along the crack front, averaging in the direction of crack propagation close to the given crack length and averaging over individual realization of the process. This averaging technique provides the advantage of simplicity and the ability to respond to changes in the process's physical conditions. It suffers, however, from the inability to express the process's inherent random properties, a factor critical to engineering design and reliability management. The use of statistical distributions or probabilistic models thus becomes a necessary tool for a more reliable prediction of crack growth. In this approach one can distinguish three different groups of probabilitic models. The first group, see for example references[2-7], depends on the introduction of random variables to replace the constants in the appropriate deterministic law. The second group, examples of which are shown in references[8-10], introduces a joint probability distribution whose variables are crack length and number of loading cycles. The last group of probabilistic models assigns a non-decreasing evolutionary feature to the growth process by using the concepts of the stochastic theory, in particular, the Markov process. Detailed analysis of these different types of models is given in reference[11]. The work in this research program falls within the definition of the last group, i.e. the stochastic Markov model. The first generation of these models, represented in the work of Bogdanoff et al[12-15], Ghonem et al[16,17] and Sedlacek[18], while having the ability to describe the random crack growth process in defined cases, has difficulty in estimating its predictive ability to cases where no experimental data is available. In recent years a different generation of stochastic models has evolved. In these models, variability in the process is taken into account by means of generalizing the growth law, using the stochastic theory, into a probability form. The work of Ghonem and Dore[19] and others[20-23] are examples of this approach. The purpose of this report is to describe the theoretical and experimental work that has been carried out in developing the model of Ghonem and Dore[19] termed the constant probability crack growth model. This description will be covered in the following three chapters. The mathematical elements of the model are introduced in chapter II, which will also deal with the correlation between the elements and the micro-physical condition of the growth process. The experimental set-up and procedure used for verifying the model in the case of constant-amplitude loading will be discussed in this chapter. Chapter III deals with an extension of the model base to include the case of random loading by utilizing a simple single overload spectrum. In this chapter retardation experiments and their relation to the estimation of the crack growth law in the delayed zone will be described. The last chapter summarizes the findings of this research program and suggests avenues for further model refinement and application. Mathematical derivations and experimental procedures which have been published in literature during the course of this research program will not be repeated in the main text of the report. Reference will be made to these publications, some of which will be included as appendices. #### CHAPTER II #### COSTANTANT PROBABILITY CRACK GROWTH MODEL #### 2.1 Mathematical Elements Formulations of this model and its theoretical development have been detailed in references [11, 19], see appendix A and C. In brief summary, the model is based on the view that the crack front is identified as having a large number of arbitrarily chosen points. While each of these points can propagate under repeated cyclic loading in three dimensional geometry. The model considers only the mode I crack propagation along a plane perpendicular to that of the externally applied load. The fracture surface is divided into equally spaced states each of which has a width equal to the expected experimental error $\Delta x$ . Adhering to the mechanistic properties of a propagation crack and considering the growth process to be evolutionary discrete state and time-inhomogeneous, the model yields a crack survival probability which is written as: $$\ln P_r(i) = -\int \lambda_r di + L \tag{1}$$ where $P_r(i)$ is the probability of the crack tip being in the state r when $\Delta i$ cycles elapsed, $\lambda_r$ is the transition intensity parameter at state r and L is an integration constant. The solution of equation (1) depends on the mathematical definition of $\lambda_r$ . Earlier work of Ghonem and Provan[16, 17] considered $\lambda_r$ linearly dependent on r in the form $$\lambda_{r} = r\lambda \tag{2}$$ where $\lambda$ is a material constant. This yields a growth process well described as a Markovian linear birth process. Difficulties in this approach have been analyzed in the reference[11]. In the present program, $\lambda_r$ was established as a crack length, cycle and stress dependent parameter in the form $$\lambda_{r} = L(r) e^{ki} \tag{3}$$ where L and k are state position dependents (see Appendix A). This equation in conjuction with equation (1) yields a probabilistic crack growth equation in the form $$\label{eq:continuous_problem} \begin{array}{lll} & & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ &$$ the parameter B, K and $I_0$ depend on state r through the experimental functional forms $$B = c_1 r^{n1}$$ $$K = c_2 r^{n2}$$ $$I_0 = c_3 ((r-1)^{n3} - r^{n3})$$ (5) where $c_j$ and $n_j$ are constants depending on load conditions, environment, etc. Equations (4) and (5) are the basic results. They are used to construct constant probability crack growth curves. The constants in equation (5) can be calculated by considering the crack growth curve obtained by using a continuous equation as the $P_r(i)=0.5$ curve. This can be done numerically and the constant probability crack growth curves can be established under any loading conditions without the need to perform a large number of fatigue tests. The results of this approach, when applied to data proceeded by Virckler et al[24] on Al 2024-T3, were in agreement with the experimental curves with an average error in the theoretical curves estimated at 5% (see reference[19] and Appendix A for detailes of this application). #### 2.2 Experimental Verification In order for the model to have a wider scope of application, a verification of the model was carried out for different loading conditions on the same material. An in-house experimental program was followed, during 1985 and 1986, on Al 7075-T6. In this program, tests were conducted at three different stress levels (R=4,5,6), and at each stress level sixty replications were employed, crack length versus number of cycles was measured using a photographic technique. The crack length measurements obtained were from 9mm to 23mm on center crack retangular specimens with dimensions of 320mm x 101mm and the thickness of 3.175mm. Diagrams of sample functions were obtained and converged into constant probability crack growth curves for each test condition. Equations (4) and (5) were then employed to obtain the theoretical constant probability crack growth curves for each corresponding test loading condition. Comparision with experimental data yielded very good correlation. The experimental program, procedure, measurement technique and analysis are described in detail in reference[11, 25] and Appendix B. #### **CHAPTER III** #### VARIABLE-AMPLITUDE LOAD APPLICATION #### 3.1 Introduction A practical load spectrum contains overloads or underloads which bring about crack retardation or acceleration respectively. Single tensile overload represents the most basic and simplest situation involving retardation, see Fig. 1. Various researchers have attempted to develop predictive crack growth models involving random loading by correlating the transient effects of retardation with a wide range of variables associated with loading, metallurgical properties, environment, etc. The models are generally built around one of serveral suggested retardation mechanisms. While no one mechanism can offer interpretations of all retardation characteristics. It is possible to identify the principal mechanisms as: - 1. Compressive residual stress created in the overload plastic zone due to the clamping action of the elastic material surrounding this zone[25-29]. - 2. Crack tip blunting, especially in materials with work hardening properties, which leads to a decrease of the actual $\Delta K$ at the crack tip [30]. - 3. Crack closure due to crack surface contact above minimum load as a result of the residual tensile strain in the material element in the wake of the crack tip. This mechanism is predominant under a plane strain condition[31, 32]. Fig. 1 Different cases of transient crack growth behavior following a tensile peak ovdrload - 4. Crack plane orientation; the plane of a mode I fatigue crack has a specific orientation in relation to the applied stress. Under overload condition there can be a change of crack plane orientation producing transient effects[33]. - 5. Metallurgical factors, such as yield strength[34], type of precipitates[35] and strain hardening / softening characteristics[36]. As pointed out by Arone[37], almost all these mechnism can be expressed in term of the effective stress intensity factor concept which permits the calculation of the crack growth rate after overload in the same form as for the constant-amplitude loading except that the stress intensity factor is replaced by its effective value. The value is generally expressed in terms of load parameters, environmental conditions, material properties and specimen (or component) geometry. The defficiency in this approach is that, again, it does not take into account the inherent randomness of the retardation phenomenon[39] which is manifested in the high degree of scatter observed in retardation experiments[38]. The work presented in this chapter is an attempt to extend the concept of the constant-probability crack growth model to include the transient retardation effects. This is achieved by introducing an effective stress intensity parameter, $\Delta K_{eff}$ , into the definition of the transition intensity of the stochastic crack growth process. By considering the load interaction effects in an appropriate expression of $\Delta K_{eff}$ , the model generates a unified probability growth law that can be used to predict scatter in complex random load history. #### 3.2 Proposed Model #### 3.2.1 Mathematical Elements The constant-probability crack growth equation (1) depends on the determination of the transition intensity parameter $\lambda_r$ . In Appendix C it has been shown that $$\lambda_{r} = L \Delta i^{\alpha} \tag{6}$$ where L depends on the material, the crack position (r) and stress conditions ( $\Delta \sigma$ and R). One can thus be more specific in the above definition by rewriting it as: $$\lambda_{r} = C_{1} f_{1}(\Delta \sigma, R) f_{2}(a) \Delta i^{\alpha}$$ (7) both $f_1$ and $f_2$ can be expressed as a joint function expressing the effective crack tip stress intensity factor at position r. i.e. $$\lambda_{r} = C_{1} f_{3}(\Delta K_{eff}, R) \Delta i^{\alpha}$$ (8) where $C_1$ and $\alpha$ are material constants. This transition intensity is, in fact, similar to that proposed by Ditlersen and Sobczyk[39]. By substituting (8) in (1) and setting a boundary condition that Pr(i)=1 when $\Delta i=0$ , one obtains $$\Delta i = f(\Delta K_{\text{eff}}, R) (-\ln P_r(i))^{\beta}$$ (9) where $$f(\Delta K_{eff}, R) = (\frac{1+\alpha}{-c_1})^{\beta} [f_3(\Delta K_{eff}, R)]^{-\beta}$$ and $\beta = \frac{1}{1+\alpha}$ The equation above defines the number of cycles required for the crack tip, under the driving force of $f(\Delta K_{eff}, R)$ to advance from state r to state r+1 (i.e. from crack length a to a+ $\Delta$ a) with a survival probability $P_r(i)$ . When $P_r(i)$ is kept constant, while incremental values of $\Delta x$ , i.e. crack length increments, are substituted in an appropriate form of $f(\Delta K_{eff}, R)$ a crack growth curve whose points posses the same propagation probability, can be generated. The critical element in equation (9) is the determination of an approriate $f(\Delta K_{eff}, R)$ which includes the effects of overload. This is the subject of the following section. ### 3.2 $f(\Delta K_{eff}, R)$ During Retardation From the introduction of this chapter and the extensive review on the subject of overload[41], the principal would-be mechanism responsible for crack retardation is the closure stress resulting from the induced plasticity in the wake of the crack and the constraining compressive residual stress in the overload plastic zone in front of the crack tip. If one recognizes that these two effects act simultaneously, effects to define the corresponding effective stress- intensity factor would be more difficult than operating in a region where only one effect plays the major role. Closure stress is defined as the stress required to fully open the crack. If an externally applied load is set above the closure stress level, one can assume that $f(\Delta K_{eff}, R)$ can be calculated by accounting only for the crack tip compressive residual stress. This condition was achieved by carrying out closure experiments on compact tension specimen made of rolled and annealed Ti-6Al-4V material sheets. Specimen geometry is shown in Appendix D while material composition is listed in table 1. | С | Fe | N | ΑI | ٧ | Н | 0 | |-------|------|-------|-----|-----|-------|------| | 0.026 | 0.09 | 0.011 | 5.8 | 5.8 | 0.008 | 0.14 | Table 1 Chemical Composition of Ti-6Al-4V Material in WT% The notch-mounted COD gauge technique was used to measure the crack opening displacement. The experiments were carried out under constant $\Delta P$ defined by maximum and minimum load, $P_{max}$ and $P_{min}$ respectively, with the frequency of 15 Hz. A single overload $P_{ol}$ was applied at crack length of 18mm, 25mm and 29mm with frequency of about 0.5 Hz. The interval crack length is large enough to avoid the overload interaction. This was carried out for different $P_{min}$ , $P_{max}$ and $P_{oi}$ . In all these test, while a permanent increase in COD measurments was registered following the overload application, no closure could be detected. This was attributed to the possible insensitivity of COD gauge resulting from the long distance between the crack tip and the position of the gauge at the mouth of the crack, which in all tests was more than 20 mm. A new set of experiments was then executed. In these a series of pairs of hardness indentations were made along two lines parallel to and equal distance from the expected nominal crack path(Fig. 2). Each pair measures 3mm apart. A strain extensometer, with an accuracy of $5x10^{-5}$ , was used with the tips of its head resting in the pair of indentations whose connecting line was perpendicular Fig. 2 A series of pairs of hardness indentations made along two lines parallel to and equal distance from the expected nominal crack path to the crack plane. The position of the extensometer followed behind the advancing crack tip. Closure measurements were made in the same pattern discribed above, but only at the distance of 3mm behind the crack tip. A schematic of this surface measurement procedure and an illustrative photograph are shown in Figure 3 and Figure 4 respectively. Output from this experiment, in the form of load versus displacement curves for different crack lengths a and different $P_{\text{max}}^{\text{ol}}/P_{\text{max}}$ , is shown in Figures 5(a) and (b); the indication being that, for this material, the onset of the closure depends on $P_{\text{min}}$ . No closure was observed for $P_{\text{min}} > 1 \text{KN}$ . Thus it was assumed that for these Ti-6Al-4V specimens and load conditions with Pmin > 1 KN, the governing retardation mechanism is the crack tip constraining compressive residual stress. A number of models accounting for the effect of residual stress due to overloading have been suggested. The modified Willenberg et al[36] appeared to be the one most frequently referenced. According to this model, the stress intensity for crack growth is modified by a residual stress intensity factor $K_R$ that decays linearly with crack extension. This $K_R$ is written as: $$K_{R} = \left[\frac{1 - K_{th}/K_{max}}{S - 1}\right] \left[K_{max}\left(1 - \frac{\Delta a_{ol}}{Z_{ol}}\right) - Kol\right]$$ (10) $K_{th}$ is the maximum stress intensity factor associated with fatigue crack growth threshold at R=0; $\Delta a_{ol}$ is crack growth following the overload and S is defined as a shut off ratio corresponding to that Fig. 3 Schematic sketch of closure measurement (the position of the gauge leads A are maintained at 3mm behind the crack tip B at the moment of applying overload) Fig. 4 Photograph of the schematic sketch shown in Fig. 3 Load-displacement measurements for crack opening displacement 3mm) (displacement between extensometer and crack tip is Fig. 5(a) avoa Load-displacement measurements for crack opening displacement 3mm) (displacement between extensometer and crack tip is Fig. 5(b) value of the ratio $K_{max}^{ol}/K_{max}$ , where crack arrest is expected to result; $Z_{ol}$ is the overload affected zone and equal to $$Z_{\text{ol}} = \frac{\gamma}{2\pi} (K_{\text{max}}^{\text{ol}} / \sigma_{\text{y}})^2$$ (11) where $\gamma$ is an experimental constant; For Ti-6Al-4V material $\gamma$ and S are expected to be 4 and 2.8, respectively[43,44] while $\sigma_y$ is 924 N/mm<sup>2</sup>. Additional work by Wei et al[42] suggests that further modifications be made to the above equations. These modifications preserve the basic concept that a residual stress intensity factor $K_R$ is produced by the overload. The rate of decay is, however, assumed to be proportional to $(1 - \Delta a_{ol}/Z_{ol})^2$ over the range of $\Delta a_{ol}$ from $Z_{ol}^*$ to $Z_{ol}$ . This is expressed as: $$K_R = K_R^0 (1 - \frac{\Delta a_{ol}}{Z_{ol}})^2$$ $Z_{ol}^* \le a_{ol} \le Z_{ol}$ (12) $Z_{01}^*$ indicates the delayed zone and is assumed to be equal to the appropriate cyclic plastic zone size. $Z_{01}$ is the overload effected zone. $K_{R}^{0}$ is the residual stress indensity factor immediately following the overload, i.e. at $\Delta a_{01} = 0$ ; it is given as: $$K_{R}^{0} = \frac{1 - K_{th} / K_{max}}{S - 1} (K_{max}^{ol} - K_{max})$$ (13) In a deterministic sense, equation (12) could be used in conjuction with a Paris type crack growth law to calculate the crack growth rate in the overload affective zone. One of these laws, which exibits a strong dependency on R, is what developed by Walker[46] in the form: $$\frac{d a}{dN} = C K_{max}^{m} \Delta K^{n}$$ which could be further expressed as $$\frac{\mathrm{d}\,a}{\mathrm{d}\,N} = C\,\,K_{\mathrm{max}}^{\mathrm{m+n}}\,\left(1-R\right)^{\mathrm{n}}\tag{14}$$ where C and m are material constants. The above equation is, in fact, identical to the equation derived by Fitzgerald[47] on the basis of empirical data fitting. In his form however, the value of $\Delta K$ is reduced by $\Delta K_0$ which is defined as a parameter indicating an apparent threshold value. Now, by assuming that the compressive residual stress at the crack tip due to the overloading is the main mechanism, equation (14) could then be modified as $$\frac{\mathrm{d}\,a}{\mathrm{d}\,N} = C\,\,K_{\mathrm{eff}}^{\mathrm{m+n}}\,\left(1 - R_{\mathrm{eff}}\right)^{\mathrm{n}}\tag{15}$$ where $K_{eff} = K_{max} - K_R$ , $R_{eff} = \frac{K_{min} - K_R}{K_{max} - K_R}$ , and substituting these into eq.(15) we will get $$\frac{\mathrm{d}\,a}{\mathrm{d}N} = C\left(K_{\mathrm{max}} - K_{\mathrm{R}}\right)^{\mathrm{m}} \Delta K^{\mathrm{n}} \tag{16}$$ There is no available information in the literature indicating the validity of the above equation for overload conditions which do not promote closure by crack tip plasticity. Therefore experimental tests were carried out on specimens of Ti-6Al-4V, having the compact tension geometry previously described, to test equations (12) and (16) in the overload affected region. These tests included varying parameters of stress ratio, overload and ΔK as shown in table 2. In each test crack length and the associated growth rate were measured during base loading as well as during the delayed zone after the overload application. N<sub>D</sub> was also measured and listed in table 2. Some experimental results of this work, in the form of da/dN versus crack length during retardation, are shown in Figures 6(a)-6(d). Results using [12] and [16] for the same loading conditions are also presented in these figures. It was observed, however that by modifying Wei and Shih's form, i.e., equation [12], to $$K_{R} = \frac{1 - K_{th}/K_{max}}{S - 1} (K_{max}^{ol} - K_{max}) \frac{K_{max}^{ol}}{K_{max}}$$ (17) | (Pol-Pmax)/Pmax<br>(%) | 50% | | 70% | | 109% | | |------------------------|-----------------------------------|-------|----------------------------|--------|----------------------------|--------| | Overload(KN) | 16.5 | | 18.7 | | 23.0 | | | | ΔK<br>3/2<br>(N∙mm <sup>2</sup> ) | Nd | ΔK<br>(N∙mm <sup>2</sup> ) | Nd | ΔK<br>(N-mm <sup>2</sup> ) | Nd | | Pmin=2.2KN | 685.2 | 532 | 581.5 | 1763 | 678.7 | 12,267 | | Pmax≈11KN | 875.0 | 376 | 873.6 | 1502 | 871.1 | 10,940 | | R=0.20 | 1037.0 | 135 | | | 1007.0 | 8,549 | | Pmin=5KN | 465.1 | 1,218 | 464.3 | 2,810 | 463.5 | 88,208 | | Pmax=11KN | 596.1 | 898 | 594.8 | 2,481 | 593.5 | 48,615 | | R=0.46 | 748.5 | 563 | 686.0 | 2,264 | 686.5 | 38,267 | | Pmin=6.6KN | 339.4 | 4,080 | 340.2 | 45,120 | 343.1 | | | Pmax=11KN | 440.6 | 1,094 | 439.7 | 17,788 | 435.2 | 18,388 | | R=0.6 | 559.1 | 936 | 501.8 | 16,217 | 500.4 | 13,332 | Table 2 Effect of Varying R, overload ratio and $\Delta K$ on Crack Growth Delay (Nd) in Ti-6Al-4V A closer fitting, as shown also in the above mentioned figures can be achieved. This empirical modification emphasizes the influence of the overload ratio. Several other observations obtained from this experimental program will be discussed in the following chapter. The major conclusion drawn from this work, however, is that the effective stress intensity factor for the overload affected zone could be determined. Once this has been achieved, the next step is to generate experimentally the scatter crack growth curves. From these, constant probability crack growth curves could be established and compared with those theoretically obtained using the proposed model. This will be detailed in the following section. Fig. 6-(a) KR model test Fig. 6-(b) KR model test Fig. 6-(c) KR model test Fig. 6-(d) KR model test #### 3.3 Single Overload Application ## 3.3.1 Experimental Crack Growth Curves Crack growth scatter curves, including durations of delayed zones, were generated by using sixty-five identical compact-tension specimens of Ti-6Al-4V material which are used throughout this program. Each specimen supplied one sample crack growth curve containing three overload regions at crack lengthes of 18, 25 and 29 mm. These intervals were seleted so that no one overload region could interact with any other overload region on the same curve. Basic load conditions were $P_{min} = 4$ KN and $P_{max} = 9$ KN; overload $P_{ol}$ was 18 KN. Load frequency was 15 Hz and the base loading as well as the overloads was applied by using an automatic function generator system linked to the servohydraulic material testing machine which was run by the same operator in a temperature-controlled room during the entire test program. Data was collected in the form of number of cycles and corresponding crack length at intervals of 1,500 cycles with each data point representing an average of three measurements taken with a frequency of 500,000 points per second. Crack length was measured using a current reversing potential drop system developed by the authors and decribed in Appendix D. Typical results of crack length a vs number of cycles N are shown in Figure 7. Each of these sixty-five sample curves, which are shown in Figure 8, corresponding to initial and final crack lengths of 16 and 32mm, respectively, was divided into 160 segments; each representing a crack state position with a width of 0.1 mm. Number of cycles in each state was calculated as i<sub>ri</sub> where 1≤r≤160 and $1 \le j \le 65$ . This data was then utilized in a manner identical to that described in references[11, 27] to generate experimental constant probability crack growth curves which include retardation zones. The curves are shown in Figures 9(a) and 9(b). Typical results of crack length vs number of cycles 27 Crack growth sample curves (from 65 Ti-6Al-4V specimen) Fig. 8 No. of cycles (x10000) Constant probability crak growth curves (generated sample curves using method described in reference from 65 Fig. 9(a) Fig. 9(b) Nine of the experimental constant probability crack growth curves shown in Fig. 9(a) ## 3.3.2 Theoretical Crack Growth Curves The next step was to produce the corresponding theoretical curves using the proposed model. This was achieved in the following combined form by employing equations (7), (9) and (16) and considering the threshold level $$\Delta i = C \left( K_{\text{max}} - K_R \right)^{-m} \left( \Delta K - \Delta K_0 \right)^{-n} \left( -\ln P \right)^{\beta}$$ (18) By maintaining the value of P constant and calculating $K_{max}$ , $K_R$ and $\Delta K$ for a crack length a; $a=\Sigma \Delta x$ , one obtains the number of cycles $\Delta N$ corresponding to increament $\Delta a$ at a crack length a. This yields an individual constant probability crack growth curve. The length $Z_{ol}$ of the overload affected zone was determined by using equation (11). The full solution of equation (18) requires the knowledge of the parameters c, m, n and $\beta$ . As the objective of this part of the study was to predict the overload delayed zone, use was made of the portions of the experimental constant-probability curves corresponding to the constant amplitude load cycles to estimate the constants using minimum least square curve fitting method. If the unit of stress intensity factor is N·mm<sup>-1.5</sup> and $\Delta x$ =0.1mm the results are $$C = 9.881 \times 10^{10}$$ m = 0.93 n = 2.03 and $\beta = 0.46$ Those constants were used in equation (18) to generate the theoretical constant probability crack growth curves for the delayed regions. Eight of those are shown in Figure 10(a)-Figure 10(h) and compared with constant probability curves from the experiment (Figure 9(b)). Furthermore, delayed cycles obtained both experimentally and theoretically are presented in table 3, in which the degree of error between the two sets of results was listed. The average error in data predicted by the proposed model is 8%. Discussion of the results and observations concerning the retardation process are the subject of the following chapter. Comparision of theoretical and experimental crack growth curves (P=0.1) Fig. 10 (a) Comparision of theoretical and experimental Fig. 10 (b) crack growth curves (P=0.2) 3 4 Comparision of theoretical and experimental crack growth curves (P=0.3) Fig. 10 (c) Comparision of theoretical and experimental crack growth curves (P=0.4) Fig. 10 (d) Comparision of theoretical and experimental crack growth curves (P=0.5) Fig. 10 (e) Comparision of theoretical and experimental crack growth curves (P=0.6)Fig. 10 (f) Comparision of theoretical and experimental crack growth curves (P=0.7)Fig. 10 (g) No. of cycles (x10000) Comparision of theoretical and experimental crack growth curves (P=0.8) Fig. 10 (h) No. of cycles (x10000) | <b>D</b> _ | $\sim$ | - 1 | |------------|--------|-----| | ν= | υ. | . т | | CL | ΔN (THEORY) | ΔN (EXPERIMENT) | %<br>ERROR | |------------------|-------------|-----------------|------------| | (MM) | (CYCLES) | (CYCLES) | EKKUK | | 16.9 | 3093 | 2625 | 17.83 | | 17.0 | 3055 | 3425 | -10.80 | | 17.1 | 3019 | 3645 | -17.69 | | 17.2 | 2983 | 3322 | -10.20 | | 17.3 | 2947 | 2896 | 1.76 | | 17.4 | 2913 | 3070 | -5.11 | | 17.5 | 2878 | 2897 | -0.66 | | 17.6 | 2844 | 3211 | -11.43 | | 17.7 | 2810 | 3314 | -15.21 | | 17.8 | 2778 | 2897 | -4.11 | | 17.9 | 2745 | 2647 | 3.70 | | retardation 18.0 | 2713 | 3096 | -12.37 | | zone 19.6 | 103154 | 105209 | -1.95 | | 19.7 | 2524 | 2256 | 11.88 | | 19.8 | 2470 | 2172 | 12.06 | | 19.9 | 2445 | 2170 | 12.67 | | 20.0 | 2241 | 1922 | 16.59 | | 20.1 | 2131 | 1862 | 14.45 | | 20.2 | 2108 | 1870 | 12.73 | | 20.3 | 2084 | 1866 | 11.68 | | 20.4 | 2061 | 1871 | 10.15 | | 20.5 | 2038 | 1869 | 9.04 | | 20.6 | 2015 | 1874 | 7.52 | | 20.7 | 1993 | 1828 | 9.03 | | 20.8 | 1971 | 1826 | 7.94 | | 20.9 | 1949 | 1865 | 4.50 | | 21.0 | 1927 | 1823 | 5.70 | | 21.1 | 1906 | 1730 | 10.17 | | 21.2 | 1885 | 1731 | 8.90 | | 21.3 | 1865 | 1728 | 7.93 | | 21.4 | 1843 | 1850 | -0.38 | | 21.5 | 1824 | 1847 | -1.25 | | 21.6 | 1803 | 1727 | 4.40 | | 21.7 | 1784 | 1721 | 3.66 | | 21.8 | 1764 | 1722 | 2.44 | | 21.9 | 1745 | 1719 | 1.51 | Table 3 Percentage error between the theoretical and experimental constant-probability crack growth curves | | CL | $\Delta$ N (THEORY) | ∆N (EXPERIMENT) | 9 | |-------------|------|---------------------|-----------------|--------| | | (MM) | (CYCLES) | (CYCLES) | ERROR | | | | | | | | | 22.0 | 1725 | 1714 | 0.64 | | | 22.1 | 1707 | 1726 | -1.10 | | | 22.2 | 1688 | 1710 | -1.29 | | | 22.3 | 1670 | 1717 | -2.74 | | | 22.4 | 1652 | 1733 | -4.67 | | | 22.5 | 1633 | 1712 | -4.61 | | | 22.6 | 1616 | 1719 | -5.99 | | | 22.7 | 1599 | 1621 | -8.77 | | | 22.8 | 1581 | 1619 | -2.35 | | | 22.9 | 1563 | 1517 | -3.03 | | | 23.0 | 1547 | 1510 | 2.45 | | | 23.1 | 1530 | 1532 | -0.13 | | | 23.2 | 1514 | 1533 | -1.24 | | | 23.3 | 1497 | 1517 | -0.06 | | | 23.4 | 1481 | 1434 | 3.28 | | | 23.5 | 1465 | 1422 | 3.02 | | | 23.6 | 1449 | 1418 | 2.19 | | | 23.7 | 1434 | 1425 | 0.63 | | | 23.8 | 1418 | 1316 | 7.75 | | | 23.9 | 1403 | 1319 | 6.37 | | | 24.0 | 1387 | 1416 | -2.05 | | | 24.1 | 1373 | 1396 | -1.65 | | | 24.2 | 1358 | 1404 | -3.28 | | | 24.3 | 1343 | 1304 | 2.99 | | | 24.4 | 1329 | 1294 | 2.70 | | | 24.5 | 1315 | 1286 | 2.26 | | | 24.6 | 1300 | 1300 | 0.00 | | | 24.7 | 1287 | 1283 | 0.03 | | | 24.8 | 1272 | 1194 | 6.53 | | | 24.9 | 1259 | 1305 | -3.52 | | retardation | 25.0 | 1246 | 1418 | -12.13 | | zone | 26.9 | 79515 | 90133 | -11.78 | | | 27.0 | 1134 | 1048 | 8.21 | | | 27.1 | 1035 | 979 | 5.72 | | | 27.2 | 981 | 952 | 3.05 | | | 27.3 | 971 | 956 | 1.57 | | | 27.4 | 961 | 956 | 0.52 | | | 27.5 | 950 | 974 | -2.46 | | | 27.6 | 940 | 963 | -2.39 | | | | | | | Table 3 (continued) | CL<br>(MM) | ΔN(THEORY)<br>(CYCLES) | ∆N (EXPERIMENT)<br>(CYCLES) | %<br>ERROR | |------------------|------------------------|-----------------------------|------------------| | 27.7 | 930 | 960 | -3.13 | | 27.8 | 920 | 950 | -3.16 | | 27.9 | 910 | 975 | -6.67 | | 28.0 | 900 | 970 | -7.22 | | 28.1 | 890 | 971 | -8.34 | | 28.2 | 881 | 967 | -8.89 | | 28.3 | 871 | 967 | -9.93 | | 28.4 | 861 | 889 | -3.14 | | 28.5 | 852 | 944 | -9.74 | | 28.6 | 843 | 976 | -13.63 | | 28.7 | 834 | 921 | -9.45 | | 28.8 | 824 | 938 | -12.15 | | 28.9 | 816 | 935 | -12.72 | | retardation 29.0 | 807 | 896 | -9.93 | | 31.1 | 70242 | 77076 | -8.87 | | 31.2 | 658 | 731 | -9.13 | | 31.3 | 624 | 732 | -14.75 | | 31.4 | 618 | 724 | -14.64 | | 31.5 | 610 | 725 | -15.86 | | 31.6 | 604 | 722 | -16.34 | | 31.7 | 597 | 702 | -14.96 | | 31.8 | 590 | 700 | -15.71 | | 31.9 | 583 | 697 | -16.35 | | 32.0 | 576 | 696 | -17.24 | | 32.1 | 571 | 698 | -18.19 | | 32.2 | 563 | 680 | -17.20 | | 32.3<br>32.4 | 557 | 662 | -15.86 | | 32.5 | 551 | 660 | -16.50 | | 32.6 | 545 | 657<br>657 | -11.70 | | 32.7 | 538 | 657 | -18.11 | | 32.7 | 532<br>536 | 623 | -14.61 | | 32.9 | 526 | 610 | -13.77 | | 33.0 | 520<br>513 | 601<br>598 | -13.48<br>-14.21 | Table 3 (continued) P = 0.2 | CL<br>(MM) | ∆N (THEORY)<br>(CYCLES) | ΔN (EXPERIMENT) (CYCLES) | %<br>ERROR | |------------------|-------------------------|--------------------------|--------------| | 16.9 | 2623 | 2203 | 19.06 | | 17.0 | 2591 | 2324 | 11.49 | | 17.1 | 2561 | 2682 | -4.51 | | 17.2 | 2529 | 2432 | 3.99 | | 17.3 | 2500 | 2331 | 7.25 | | 17.4 | 2470 | 2623 | -5.83 | | 17.5 | 2441 | 2542 | -3.97 | | 17.6 | 2412 | 2428 | -0.06 | | 17.7 | 2384 | 2364 | 0.85 | | 17.8 | 2356 | 2322 | 1.46 | | 17.9 | 2328 | 2320 | 0.03 | | retardation 18.0 | 2301 | 2329 | -1.20 | | 19.6 | 90204 | 100892 | -10.59 | | 19.7 | 2480 | 2229 | 11.26 | | 19.8 | 2265 | 2231 | 1.52 | | 19.9 | 2073 | 2026 | 2.32 | | 20.0 | 1901 | 2014 | -5.61 | | 20.1 | 1808 | 1927 | -6.17 | | 20.2 | 1787 | 1917 | -6.78 | | 20.3 | 1768 | 1822 | -2.96 | | 20.4 | 1748 | 1823 | -4.11 | | 20.5 | 1728 | 1827 | -5.42 | | 20.6 | 1709 | 1856 | -7.92 | | 20.7<br>20.8 | 1690 | 1813 | -6.78 | | 20.8 | 1672 | 1817 | -7.98 | | 21.0 | 1653 | 1768 | -6.50 | | 21.1 | 1634<br>1617 | 1610<br>1603 | 1.49<br>0.87 | | 21.2 | 1598 | 1612 | -0.87 | | 21.3 | 1582 | 1611 | -1.80 | | 21.4 | 1563 | 1613 | -3.10 | | 21.5 | 1547 | 1598 | -3.19 | | 21.6 | 1529 | 1416 | 7.98 | | 21.7 | 1513 | 1411 | 7.23 | | 21.8 | 1496 | 1308 | 14.37 | | 21.9 | 1480 | 1404 | 5.41 | | 22.0 | 1463 | 1311 | 10.39 | | 22.1 | 1448 | 1387 | 4.40 | | 22.2 | 1432 | 1314 | 8.98 | Table 3 (Continued) | CL<br>(MM) | $\Delta$ n (THEORY)<br>(CYCLES) | $\Delta$ N (EXPERIMENT) (CYCLES) | %<br>ERROR | |------------------|---------------------------------|----------------------------------|----------------| | 22.3 | 1416 | 1402 | 1.00 | | 22.4 | 1401 | 1326 | 5.66 | | 22.5<br>22.6 | 1385<br>1371 | 1394<br>1406 | -0.65<br>-2.49 | | 22.7 | 1355 | 1400 | -3.21 | | 22.8 | 1341 | 1403 | -4.42 | | 22.9 | 1326 | 1404 | -5.55 | | 23.0 | 1312 | 1380 | -4.93 | | 23.1 | 1298 | 1315 | -1.29 | | 23.2 | 1283 | 1410 | -9.01 | | 23.3 | 1270 | 1356 | -6.63 | | 23.4 | 1256 | 1316 | -4.56 | | 23.5 | 1243 | 1298 | -4.24 | | 23.6 | 1229 | 1309 | -6.11 | | 23.7 | 1216 | 1305 | -6.82 | | 23.8 | 1202 | 1296 | -7.25 | | 23.9 | 1190 | 1290 | -8.18 | | 24.0 | 1177 | 1305 | -9.81 | | 24.1 | 1164 | 1284 | -9.35 | | 24.2 | 1152 | 1003 | 14.86 | | 24.3 | 1139 | 988 | 15.28 | | 24.4 | 1127 | 986 | 14.30 | | 24.5 | 1115 | 983 | 13.43 | | 24.6 | 1103 | 987 | 11.75 | | 24.7 | 1091 | 963 | 13.29 | | 24.8 | 1079 | 977 | 10.44 | | 24.9 | 1068 | 985 | 8.43 | | retardation 25.0 | 1056 | 1102 | -4.17 | | 20.9 | 66908 | 76760 | -12.83 | | 27.0 | 961 | 971 | -1.03 | | 27.1 | 877 | 952 | -7.88 | | 27.2 | 833 | 943 | -11.66 | | 27.3<br>27.4 | 824 | 930 | -11.40 | | 27.4 | 814 | 901 | -9.65 | | 27.5 | 806 | 889 | -9.34 | | 27.7 | 798<br>700 | 841 | -5.11<br>-7.10 | | 27.7 | 788<br>780 | 849<br>839 | -7.18<br>-7.03 | | 27.6 | 780<br>772 | 849 | -7.03<br>-9.06 | | ٤١.٦ | 112 | 047 | -9.06 | Table 3 (continued) | CI<br>(1 | L<br>MM) | ∆N (THEORY)<br>(CYCLES) | ∆n(EXPERIMENT)<br>(CYCLES) | %<br>ERROR | |-----------------------------------------------------|-----------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------| | 28<br>28<br>28<br>28<br>28<br>28<br>28<br>28 | 8.0<br>8.1<br>8.2<br>8.3<br>8.4<br>8.5<br>8.6 | 763<br>755<br>747<br>739<br>730<br>723<br>715<br>707<br>699 | 862<br>850<br>825<br>858<br>847<br>804<br>760<br>770 | -11.48<br>-11.17<br>-9.45<br>-13.87<br>-13.81<br>-10.07<br>-5.92<br>-8.18<br>-7.29 | | retardation 2 9 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 8.9<br>9.0<br>1.1<br>1.2<br>1.3<br>1.4<br>1.5<br>1.6<br>1.7<br>1.8<br>1.9<br>2.0<br>2.1 | 692<br>684<br>55293<br>558<br>530<br>523<br>518<br>512<br>506<br>500<br>495<br>489<br>484<br>478 | 767<br>824<br>60602<br>622<br>607<br>604<br>615<br>559<br>598<br>517<br>556<br>558<br>499<br>545 | -9.78<br>-16.99<br>-8.76<br>-10.28<br>-12.68<br>-13.41<br>-15.77<br>-8.41<br>-15.38<br>-3.28<br>-10.97<br>-12.36<br>-3.00<br>-12.29 | | 32<br>32<br>32<br>32<br>32<br>33 | 2.3<br>2.4<br>2.5<br>2.6<br>2.7<br>2.8<br>2.9 | 472<br>467<br>462<br>457<br>451<br>446<br>441<br>435 | 418<br>468<br>519<br>511<br>459<br>405<br>402<br>416 | -12.92<br>-0.02<br>-10.98<br>-10.56<br>1.77<br>10.12<br>9.70<br>4.57 | Table 3 (continued) | - | $\wedge$ | 2 | |------------|----------|---| | <u>۲</u> = | U | 3 | | CL<br>(MM) | ∆n (THEORY)<br>(CYCLES) | ∆n (EXPERIMENT)<br>(CYCLES) | %<br>ERROR | |------------------|-------------------------|-----------------------------|--------------| | 16.9 | 2295 | 1879 | 22.14 | | 17.0 | 2267 | 1879 | 20.65 | | 17.1 | 2240 | 1894 | 18.27 | | 17.2 | 2214 | 2321 | -4.61 | | 17.3 | 2187 | 1880 | 16.33 | | 17.4 | 2161 | 1884 | 14.70 | | 17.5 | 2136 | 2011 | 6.22 | | 17.6 | 2111 | 1976 | 6.83 | | 17.7 | 2086 | 1937 | 7.69 | | 17.8 | 2061 | 1890 | 9.05 | | 17.9 | 2037 | 1884 | 8.12 | | retardation 18.0 | 2014 | 1947 | 3.44 | | zone 19.6 | 88950 | 96093 | -7.43 | | 19.7 | 2001 | 1844 | 8.51 | | 19.8 | 1982 | 1833 | 8.12 | | 19.9 | 1814 | 1814 | 0.00 | | 20.0 | 1663 | 1759 | -5.46 | | 20.1 | 1582 | 1725 | -8.29 | | 20.2 | 1564 | 1719 | -9.02 | | 20.3 | 1547 | 1749 | -11.55 | | 20.4 | 1529 | 1415 | 8.06 | | 20.5 | 1513 | 1416 | 6.85 | | 20.6 | 1495 | 1424 | 4.99 | | 20.7 | 1479 | 1304 | 13.42 | | 20.8 | 1463 | 1409 | 3.83 | | 20.9<br>21.0 | 1446 | 1311 | 10.30 | | 21.1 | 1430 | 1426<br>1307 | 0.28 | | 21.2 | 1415 | 1310 | 8.26<br>6.72 | | 21.2 | 1398<br>1384 | 1310 | 5.49 | | 21.4 | 1368 | 1312 | 4.43 | | 21.5 | 1353 | 1300 | 4.31 | | 21.6 | 1333 | 1394 | -3.95 | | 21.7 | 1323 | 1387 | -4.61 | | 21.8 | 1309 | 1396 | -6.23 | | 21.9 | 1295 | 1309 | -1.07 | | 22.0 | 1281 | 1303 | -1.69 | | 22.1 | 1267 | 1328 | -4.59 | | · <del>-</del> | <del>-</del> | · <del>-</del> | · · | Table 3 (Continued) | CL | $\Delta$ N (THEORY) | ∆N (EXPERIMENT) | ક | |------------------|---------------------|-----------------|-------------------| | (MM) | (CYCLES) | (CYCLES) | ERROR | | | | | | | 22.2 | 1252 | 1310 | -4.42 | | 22.3 | 1240 | 1318 | -5.92 | | 22.4 | 1225 | 1301 | -5.84 | | 22.5 | 1213 | 1303 | -6.91 | | 22.6 | 1199 | 1308 | -8.33 | | 22.7 | 1186 | 1259 | -5.80 | | 22.8 | 1173 | 1179 | -0.51 | | 22.9 | 1161 | 1097 | 5.83 | | 23.0 | 1147 | 1005 | 14.13 | | 23.1 | 1136 | 986 | 15.21 | | 23.2 | 1123 | 1203 | -6.65 | | 23.3 | 1111 | 966 | 15.01 | | 23.4 | 1099 | 1007 | 9.14 | | 23.5 | 1087 | 1000 | 8.70 | | 23.6 | 1076 | 999 | 7.71 | | 23.7 | 1064 | 992 | 7.26 | | 23.8 | 1052 | 973 | 8.12 | | 23.9 | 1041 | 974 | 6.88 | | 24.0 | 1030 | 1018 | 1.18 | | 24.1 | 1019 | 980 | 3.98 | | 24.2 | 1007 | 985 | 2.23 | | 24.3 | 997 | 960 | 3.85 | | 24.4 | 986 | 974 | 1.23 | | 24.5 | 976 | 962 | 1.46 | | 24.6 | 965 | 973 | -0.82 | | 24.7 | 955 | 957 | -0.21 | | 24.8 | 944 | 960 | -1.67 | | 24.9 | 934 | 972 | -3.91 | | retardation 25.0 | 925 | 1075 | -13.95 | | 26.9 | 55587 | 62279 | -10.74 | | 27.0 | 842 | 933 | <del>-</del> 9.75 | | 27.1 | 767 | 846 | -9.33 | | 27.2 | 729 | 675 | 8.00 | | 27.3 | 721 | 677 | 6.50 | | 27.4 | 712 | 845 | -15.74 | | 27.5 | 706 | 802 | -11.97 | | 27.6 | 697 | 706 | -1.27 | | 27.7 | 690 | 741 | -6.88 | Table 3 (continued) | | CL<br>(MM) | ∆n (THEORY)<br>(CYCLES) | ∆N(EXPERIMENT)<br>(CYCLES) | %<br>ERROR | |---------------------|------------|-------------------------|----------------------------|------------| | | | | | | | | 27.8 | 683 | 672 | 1.64 | | | 27.9 | 675 | 773 | -12.68 | | | 28.0 | 668 | 749 | -10.81 | | | 28.1 | 660 | 681 | -3.08 | | | 28.2 | 654 | 684 | -4.39 | | | 28.3 | 646 | 671 | -3.72 | | | 28.4 | 640 | 674 | ~5.04 | | | 28.5 | 632 | 634 | -0.31 | | | 28.6 | 625 | 637 | -1.88 | | | 28.7 | 619 | 685 | -9.64 | | | 28.8 | 612 | 681 | -10.13 | | | 28.9 | 605 | 632 | ~4.27 | | retardation<br>zone | 29.0 | 599 | 668 | -10.32 | | ZAIC | 31.1 | 44706 | 46274 | -3.39 | | | 31.2 | 488 | 497 | -1.81 | | | 31.3 | 464 | 481 | -3.53 | | | 31.4 | 458 | 500 | -8.40 | | | 31.5 | 453 | 501 | -9.58 | | | 31.6 | 448 | 421 | 6.41 | | | 31.7 | 443 | 451 | -1.77 | | | 31.8 | 438 | 485 | -9.69 | | | 31.9 | 432 | 419 | 3.10 | | | 32.0 | 428 | 417 | 2.64 | | | 32.1 | 423 | 463 | -8.63 | | | 32.2 | 419 | 418 | 0.24 | | | 32.3 | 413 | 410 | 0.73 | | | 32.4 | 409 | 456 | -10.30 | | | 32.5 | 404 | 407 | -0.74 | | | 32.6 | 399 | 404 | -1.24 | | | 32.7 | 395 | 409 | -3.42 | | | 32.8 | 390 | 399 | -2.25 | | | 32.9 | 386 | 396 | -2.52 | | | 33.0 | 382 | 397 | -3.78 | Table 3 (continued) | P= | 4 | |----|---| | | | | | CL<br>(MM) | $\Delta$ N (THEORY) (CYCLE) | ∆n (EXPERIMENT)<br>(CYCLE) | %<br>ERROR | |-------------|----------------|-----------------------------|----------------------------|---------------| | | 16.90<br>17.00 | 2023<br>2000 | 1832 | 10.43<br>8.99 | | | 17.10 | | 1835 | 7.68 | | | 17.10 | 1976<br>1952 | 1835<br>1888 | 3.39 | | | 17.20 | 1932 | 1848 | 4.44 | | | 17.40 | 1906 | 1828 | 4.27 | | | 17.50 | 1884 | 1880 | 0.21 | | | 17.60 | 1861 | 1836 | 1.36 | | | 17.70 | 1840 | 1880 | -2.13 | | | 17.80 | 1818 | 1849 | -1.68 | | | 17.90 | 1796 | 1878 | -4.37 | | retardation | 18.00 | 1776 | 1880 | -5.53 | | zone | 19.60 | 69614 | 76566 | -9.08 | | | 19.70 | 1753 | 1615 | 8.54 | | | 19.80 | 1748 | 1619 | 7.97 | | | 19.90 | 1600 | 1517 | 5.47 | | | 20.00 | 1467 | 1309 | 12.07 | | | 20.10 | 1395 | 1350 | 3.33 | | | 20.20 | 1379 | 1311 | 5.19 | | | 20.30 | 1365 | 1307 | 4.44 | | | 20.40 | 1348 | 1344 | 0.30 | | | 20.50 | 1334 | 1311 | 1.75 | | | 20.60 | 1319 | 1413 | -6.65 | | | 20.70 | 1305 | 1394 | -6.38 | | | 20.80 | 1290 | 1313 | -1.75 | | | 20.90 | 1275 | 1303 | -2.15 | | | 21.00 | 1262 | 1414 | -10.75 | | | 21.10 | 1247 | 1284 | -2.88 | | | 21.20 | 1234 | 1137 | 8.53 | | | 21.30 | 1220 | 1104 | 10.51 | | | 21.40 | 1207 | 1195 | 1.00 | | | 21.50 | 1193 | 1092 | 9.25 | | | 21.60 | 1181 | 1119 | 5.54 | | | 21.70<br>21.80 | 1167 | 1058 | 10.30 | | | 21.80 | 1155 | 1043 | 10.74<br>4.29 | | | 22.00 | 1142<br>1129 | 1095<br>1072 | 5.32 | | | 22.00 | 1129 | 1072 | 3.91 | | | 22.10 | 1117 | 1075 | 3.46 | | | ~ C . C V | 1105 | 1000 | ٥.40 | Table 3 (continued) | | CL<br>(MM) | ΔN(THEORY)<br>(CYCLE) | ∆N (EXPERIMENT) | &<br>EDDAD | |-------------|----------------|-----------------------|-----------------|-------------------| | | (1111) | (CICE) | (CYCLE) | ERROR | | | 22.30 | 1093 | 1108 | -1.35 | | | 22.40 | 1081 | 989 | 9.30 | | | 22.50 | 1069 | 990 | 7.98 | | | 22.60 | 1058 | 1000 | 5.80 | | | 22.70 | 1046 | 973 | 7.50 | | | 22.80 | 1035 | 986 | 4.97 | | | 22.90 | 1023 | 972 | 5.25 | | | 23.00 | 1013 | 990 | 2.32 | | | 23.10 | 1001 | 979 | 2.25 | | | 23.20 | 991 | 999 | -0.80 | | | 23.30 | 980 | 940 | 4.26 | | | 23.40 | 969 | 1002 | -3.29 | | | 23.50 | 959 | 980 | -2.14 | | | 23.60 | 948 | 972 | -2.47 | | | 23.70 | 939 | 981 | -4.28 | | | 23.80 | 928 | 867 | 7.04 | | | 23.90 | 918 | 982 | -6.52 | | | 24.00 | 908 | 990 | -8.28 | | | 24.10 | 899 | 876 | 2.63 | | | 24.20 | 888 | 907 | -2.09 | | | 24.30 | 880 | 816 | 7.84 | | | 24.40 | 869 | 965 | -9.95 | | | 24.50 | 861 | 796 | 8.17 | | | 24.60 | 851 | 958 | -11.17 | | | 24.70 | 842 | 866 | -2.77 | | | 24.80 | 833 | 872 | -4.47 | | retardation | 24.90<br>25.00 | 824 | 858 | -3.96 | | zone | 26.90 | 815<br>49499 | 887<br>52846 | -8.12 | | | 27.00 | 743 | 708 | -6.33 | | | 27.10 | 676 | 605 | 4.94<br>11.74 | | | 27.20 | 643 | 647 | -0.62 | | | 27.30 | 635 | 670 | -5.22 | | | 27.40 | 629 | 608 | 3.45 | | | 27.50 | 622 | 669 | -7.03 | | | 27.60 | 615 | 630 | -2.38 | | | 27.70 | 609 | 671 | -9.24 | | | 27.80 | 602 | 631 | -4.60 | | | 27.90 | 596 | 631 | <del>-</del> 5.55 | | | | | | | Table 3 (continued) | | CL<br>(MM) | ∆n (THEORY)<br>(CYCLE) | ∆N(EXPERIMENT)<br>(CYCLE) | ₹<br>ERROR | |---------------------|-------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------| | | (MM) 28.00 28.10 28.20 28.30 28.40 28.50 28.60 28.70 28.80 28.90 | (CYCLE) 589 582 577 570 563 558 552 545 540 534 | (CYCLE) 671 547 604 580 532 581 581 554 573 | ERROR -12.22 6.40 -4.47 -1.72 5.83 -3.96 -4.99 -1.62 -5.76 -7.29 | | retardation<br>zone | 29.00<br>31.10<br>31.20<br>31.30<br>31.40<br>31.50<br>31.60 | 528<br>42429<br>431<br>409<br>404<br>399<br>395 | 513<br>40755<br>469<br>418<br>418<br>402<br>415 | 2.92<br>4.11<br>-8.10<br>-2.15<br>-3.35<br>-0.75<br>-4.82 | | | 31.70<br>31.80<br>31.90<br>32.00<br>32.10<br>32.20<br>32.30<br>32.40<br>32.50<br>32.60<br>32.70<br>32.80<br>32.90 | 391<br>386<br>382<br>377<br>373<br>369<br>365<br>360<br>357<br>352<br>348<br>344 | 416<br>362<br>413<br>412<br>402<br>410<br>406<br>390<br>391<br>350<br>334<br>316<br>313 | -6.01<br>6.63<br>-7.51<br>-8.50<br>-7.21<br>-10.00<br>-10.10<br>-7.69<br>-8.70<br>0.57<br>4.19<br>8.86<br>8.63 | | | 33.00 | 337 | 311 | 8.36 | Table 3 (continued) | P= .5 | | | | |-------------------|------------------------|---------------------------|------------| | CL<br>(MM) | ∆n (theory)<br>(cycle) | ∆N(EXPERIMENT)<br>(CYCLE) | %<br>ERROR | | 16.90 | 1780 | | | | 17.00 | 1759 | 1616 | 10.15 | | 17.10 | | 1622 | 8.45 | | 17.20 | 1737 | 1679 | 3.45 | | 17.30 | 1718 | 1644 | 4.50 | | 17.40 | 1696 | 1620 | | | 17.50 | 1677 | 1633 | 4.69 | | | 1657 | 1618 | 2.69 | | 17.60 | 1637 | 1537 | 2.41 | | 17.70 | 1618 | 1648 | 6.51 | | 17.80 | 1599 | 1537 | -1.82 | | 17.90 | 1580 | 1604 | 4.03 | | retardation 18.00 | 1562 | | -1.50 | | 19.60 | 63381 | 1431 | 9.15 | | 19.70 | 1683 | 71592 | -11.47 | | 19.80 | 1537 | 1503 | 11.98 | | 19.90 | 1408 | 1454 | 5.71 | | 20.00 | 1290 | 1310 | 7.48 | | 20.10 | 1227 | 1187 | 8.68 | | 20.20 | 1213 | 1122 | 9.36 | | 20.30 | 1213 | 1107 | 9.58 | | 20.40 | | 1101 | 8.99 | | 20.50 | 1186 | 1105 | 7.33 | | 20.60 | 1173 | 1101 | 6.54 | | 20.70 | 1160 | 1219 | -4.84 | | 20.80 | 1148 | 1188 | -3.37 | | 20.90 | 1134 | 1102 | 2.90 | | 21.00 | 1122 | 1108 | | | 21.10 | 1109 | 1104 | 1.26 | | | 1098 | 1082 | 0.45 | | 21.20 | 1085 | 1079 | 1.48 | | 21.30 | 1073 | 1079 | 0.56 | | 21.40 | 1061 | 1063 | -0.56 | | 21.50 | 1050 | 1095 | -0.19 | | 21.60 | 1038 | 975 | -4.11 | | 21.70 | 1027 | 998 | 6.46 | | 21.80 | 1015 | | 2.91 | | 21.90 | 1005 | 972 | 4.42 | | 22.00 | 993 | 993 | 1.21 | | 22.10 | 983 | 879 | 12.97 | | | | 874 | 12.47 | Table 3 (continued) 12.47 | | CL | $\Delta$ N(THEORY) | <b>∆</b> N(EXPERIMENT) | 8 | |------------|-------|--------------------|------------------------|-------------------| | | (MM) | (CYCLE) | (CYCLE) | ERROR | | | | | | | | | 22.20 | 971 | 888 | 9.35 | | | 22.30 | 962 | 983 | -2.14 | | | 22.40 | 950 | 966 | -1.66 | | | 22.50 | 941 | 877 | 7.30 | | | 22.60 | 930 | 975 | -4.62 | | | 22.70 | 920 | 917 | 0.33 | | | 22.80 | 910 | 963 | -5.50 | | | 22.90 | 900 | 880 | 2.27 | | | 23.00 | 891 | 958 | -6.99 | | | 23.10 | 881 | 919 | -4.13 | | | 23.20 | 871 | 966 | -9.83 | | | 23.30 | 862 | 911 | -5.38 | | | 23.40 | 852 | 885 | <b>-</b> 3.73 | | | 23.50 | 844 | 881 | -4.20 | | | 23.60 | 834 | 821 | 1.58 | | | 23.70 | 825 | 872 | <del>-</del> 5.39 | | | 23.80 | 816 | 824 | -0.97 | | | 23.90 | 808 | 795 | 1.64 | | | 24.00 | 799 | 775 | 3.10 | | | 24.10 | 790 | 714 | 10.64 | | | 24.20 | 782 | 687 | 13.83 | | | 24.30 | 773 | 739 | 4.60 | | | 24.40 | 765 | 776 | -1.42 | | | 24.50 | 757 | 696 | 8.76 | | | 24.60 | 748 | 688 | 8.72 | | | 24.70 | 741 | 677 | 9.45 | | | 24.80 | 732 | 689 | 6.24 | | | 24.90 | 725 | 669 | 8.37 | | retardatio | | 717 | 658 | 8.97 | | zone | 26.90 | 43217 | 46671 | -7.40 | | | 27.00 | 653 | 632 | 3.32 | | | 27.10 | 595 | 631 | -5.71 | | | 27.20 | 565 | 631 | -10.46 | | | 27.30 | 559 | 630 | -11.27 | | | 27.40 | 553 | 629 | -12.08 | | | 27.50 | 548 | 631 | -13.15 | | | 27.60 | 541 | 628 | -13.85 | | | 27.70 | 535 | 583 | -8.23 | | | | | | | Table 3 (continued) | C | CL | ∆N (THEORY) | ∆N (EXPERIMENT) | 8 | |---------------|-------|-------------|-----------------|--------| | ( | (MM) | (CYCLE) | (CYCLE) | ERROR | | _ | | | | | | | 27.80 | 529 | 528 | 0.19 | | | 27.90 | 524 | 527 | -0.57 | | | 28.00 | 518 | 531 | -2.45 | | | 28.10 | 513 | 528 | -2.84 | | | 28.20 | 506 | 531 | -4.71 | | | 28.30 | 502 | 569 | -11.78 | | | 28.40 | 496 | 428 | 15.89 | | | 28.50 | 490 | 435 | 12.64 | | | 28.60 | 486 | 468 | 3.85 | | 2 | 28.70 | 479 | 441 | 8.62 | | 2 | 28.80 | 475 | 466 | 1.93 | | 2 | 28.90 | 470 | 456 | 3.07 | | retardation 2 | 29.00 | 464 | 468 | -0.85 | | 3 | 31.10 | 34678 | 32033 | 8.26 | | | 31.20 | 379 | 412 | -8.01 | | 3 | 31.30 | 359 | 415 | -13.49 | | 3 | 31.40 | 356 | 414 | -14.01 | | 3 | 31.50 | 351 | 407 | -13.76 | | 3 | 31.60 | 347 | 413 | -15.98 | | 3 | 31.70 | 344 | 414 | -16.91 | | 3 | 31.80 | 340 | 353 | -3.68 | | 3 | 31.90 | 335 | 409 | -18.09 | | 3 | 32.00 | 332 | 408 | -18.63 | | 3 | 32.10 | 328 | 402 | -18.41 | | 3 | 32.20 | 325 | 394 | -17.51 | | 3 | 32.30 | 321 | 298 | 7.72 | | 3 | 32.40 | 317 | 305 | 3.93 | | 3 | 32.50 | 313 | 297 | 5.39 | | 3 | 32.60 | 310 | 293 | 5.80 | Table 3 (continued) | D= | 6 | |----|-----| | _ | . 0 | | | CL | ∆N (THEORY) | ∆n (experiment) | 8 | |---------------------|--------|-------------|-----------------|--------| | | (MM) | (CYCLE) | (CYCLE) | ERROR | | | | | | | | | 16.90 | 1547 | 1394 | 10.98 | | | 17.00 | 1528 | 1393 | 9.69 | | | 17.10 | 1510 | 1290 | 17.05 | | | 17.20 | 1492 | 1205 | 23.82 | | | 17.30 | 1475 | 1202 | 22.71 | | | 17.40 | 1457 | 1248 | 16.75 | | | 17.50 | 1440 | 1415 | 1.77 | | | 17.60 | 1422 | 1317 | 7.97 | | | 17.70 | 1406 | 1321 | 6.43 | | | 17.80 | 1390 | 1340 | 3.73 | | | 17.90 | 1373 | 1410 | -2.62 | | retardation<br>zone | _18.00 | 1357 | 1325 | 2.42 | | ZOILE | 19.60 | 57403 | 64368 | -10.82 | | | 19.70 | 1462 | 1280 | 14.22 | | | 19.80 | 1336 | 1310 | 1.98 | | | 19.90 | 1223 | 1292 | -5.34 | | | 20.00 | 1121 | 1196 | -6.27 | | | 20.10 | 1067 | 996 | 7.13 | | | 20.20 | 1054 | 970 | 8.66 | | | 20.30 | 1043 | 979 | 6.54 | | | 20.40 | 1030 | 1003 | 2.69 | | | 20.50 | 1020 | 976 | 4.51 | | | 20.60 | 1008 | 1002 | 0.60 | | | 20.70 | 997 | 987 | 1.01 | | | 20.80 | 986 | 975 | 1.13 | | | 20.90 | 975 | 873 | 11.68 | | | 21.00 | 964 | 981 | -1.73 | | | 21.10 | 953 | 893 | 6.72 | | | 21.20 | 943 | 879 | 7.28 | | | 21.30 | 933 | 867 | 7.61 | | | 21.40 | 922 | 894 | 3.13 | | | 21.50 | 913 | 883 | 3.40 | | | 21.60 | 902 | 879 | 2.62 | | | 21.70 | 892 | 967 | -7.76 | | | 21.80 | 882 | 867 | 1.73 | | | 21.90 | 873 | 881 | -0.91 | | | 22.00 | 864 | 819 | 5.49 | | | 22.10 | 853 | 822 | 3.77 | | | 22.20 | 845 | 794 | 6.42 | Table 3 (continued) | | CL | ∆N (THEORY) | ∆N (EXPERIMENT) | ક | |---------------------|-------|-------------|-----------------|-------| | | (MM) | (CYCLE) | (CYCLE) | ERROR | | | | | | | | | 22.30 | 835 | 875 | -4.57 | | | 22.40 | 826 | 826 | 0.00 | | | 22.50 | 818 | 784 | 4.34 | | | 22.60 | 808 | 859 | -5.94 | | | 22.70 | 800 | 740 | 8.11 | | | 22.80 | 790 | 783 | 0.89 | | | 22.90 | 783 | 784 | -0.13 | | | 23.00 | 774 | 766 | 1.04 | | | 23.10 | 765 | 703 | 8.82 | | | 23.20 | 757 | 691 | 9.55 | | | 23.30 | 749 | 739 | 1.35 | | | 23.40 | 741 | 695 | 6.62 | | | 23.50 | 733 | 644 | 13.82 | | | 23.60 | 725 | 641 | 13.10 | | | 23.70 | 717 | 618 | 16.02 | | | 23.80 | 709 | 641 | 10.61 | | | 23.90 | 702 | 639 | 9.86 | | | 24.00 | 694 | 676 | 2.66 | | | 24.10 | 687 | 639 | 7.51 | | | 24.20 | 679 | 642 | 5.76 | | | 24.30 | 672 | 636 | 5.66 | | | 24.40 | 665 | 639 | 4.07 | | | 24.50 | 658 | 637 | 3.30 | | | 24.60 | 650 | 640 | 1.56 | | | 24.70 | 644 | 638 | 0.94 | | | 24.80 | 636 | 633 | 0.47 | | | 24.90 | 630 | 673 | -6.39 | | retardation<br>zone | 23.00 | 623 | 583 | 6.86 | | ZAIC | 26.90 | 37575 | 40279 | -6.71 | | | 27.00 | 568 | 528 | 7.58 | | | 27.10 | 517 | 527 | -1.90 | | | 27.20 | 491 | 529 | -7.18 | | | 27.30 | 486 | 506 | -3.95 | | • | 27.40 | 481 | 485 | -0.82 | | | 27.50 | 475 | 440 | 7.95 | | | 27.60 | 470 | 445 | 5.62 | | | 27.70 | 465 | 428 | 8.64 | | | 27.80 | 460 | 426 | 7.98 | | | | | | | Table 3 (continued) | | CL | ∆N (THEORY) | ΔN(EXPERIMENT) | 8 | |-------------|-------|-------------|----------------|----------| | | (MM) | (CYCLE) | (CYCLE) | ERROR | | | 27 00 | 45.6 | | 7.00 | | | 27.90 | 456 | 425 | 7.29 | | | 28.00 | 450 | 429 | 4.90 | | | 28.10 | 445 | 426 | 4.46 | | | 28.20 | 441 | 427 | 3.28 | | | 28.30 | 435 | 430 | 1.16 | | | 28.40 | 431 | 425 | 1.41 | | | 28.50 | 427 | 428 | -0.23 | | | 28.60 | 421 | 412 | 2.18 | | | 28.70 | 417 | 426 | -2.11 | | | 28.80 | 413 | 433 | -4.62 | | | 28.90 | 408 | 411 | -0.73 | | retardation | 29.00 | 403 | 402 | 0.25 | | zone | 31.10 | 32136 | 30647 | 4.86 | | | 31.20 | 329 | 320 | 2.81 | | | 31.30 | 312 | 312 | 0.00 | | | 31.40 | 309 | 313 | -1.28 | | | 31.50 | 306 | 318 | -3.77 | | | 31.60 | 302 | 309 | -2.27 | | | 31.70 | 298 | 309 | -3.56 | | | 31.80 | 295 | 316 | -6.65 | | | 31.90 | 292 | 305 | -4.26 | | | 32.00 | 288 | 271 | 6.27 | | | 32.10 | 286 | 303 | -5.61 | | | 32.20 | 282 | 298 | -5.37 | | | 32.30 | 278 | 295 | -5.76 | | | 32.40 | 276 | 296 | -6.76 | | | 32.50 | 272 | 294 | -7.48 | | | 52.50 | 212 | 234 | - / . 40 | Table 3 (continued) | | P= .7 | | | | |-------------|----------------|--------------------------------|----------------------------|----------------| | | CL<br>(MM) | $\Delta$ N (THEORY)<br>(CYCLE) | ∆N (EXPERIMENT)<br>(CYCLE) | %<br>ERROR | | | 16.90<br>17.00 | 1312<br>1295 | 1154<br>1084 | 13.69<br>19.46 | | | 17.10 | 1280 | 1120 | 14.29 | | | 17.20<br>17.30 | 1265<br>1250 | 1190 | 6.30<br>15.21 | | | 17.40 | 1235 | 1085<br>1198 | 3.09 | | | 17.50 | 1221 | 1103 | 10.70 | | | 17.60 | 1206 | 1118 | 7.87 | | | 17.70 | 1192 | 1211 | -1.57 | | | 17.80 | 1178 | 1113 | 5.84 | | | 17.90 | 1164 | 1120 | 3.93 | | retardation | | 1150 | 1207 | -4.72 | | zone | 19.60 | 48744 | 50186 | -2.87 | | | 19.70<br>19.80 | 1240<br>1132 | 1184 | 4.73<br>2.63 | | | 19.90 | 1037 | 1103<br>1080 | -3.98 | | | 20.00 | 950 | 973 | -2.36 | | | 20.10 | 904 | 977 | -7.47 | | | 20.20 | 894 | 881 | 1.48 | | | 20.30 | 884 | 883 | 0.11 | | | 20.40 | 874 | 884 | -1.13 | | | 20.50 | 864 | 825 | 4.73 | | | 20.60 | 855 | 877 | -2.51 | | | 20.70 | 845 | 846 | -0.12 | | | 20.80<br>20.90 | 835<br>827 | 790<br>819 | 5.70<br>0.98 | | | 21.00 | 817 | 870 | -6.09 | | | 21.10 | 808 | 821 | -1.58 | | | 21.20 | 800 | 820 | -2.44 | | | 21.30 | 790 | 820 | -3.66 | | | 21.40 | 782 | 804 | -2.74 | | | 21.50 | 773 | 748 | 3.34 | | | 21.60 | 765 | 762 | 0.39 | | | 21.70 | 756 | 769 | -1.69 | | | 21.80<br>21.90 | 7 <b>4</b> 9<br>739 | 739<br>760 | 1.35 | | | 21.90 | 739<br>732 | 769<br>741 | -3.90<br>-1.21 | | | 22.10 | 724 | 741 | -2.29 | | | 22.20 | 716 | 698 | 2.58 | | | | | | | Table 3 (continue) | | CL | ∧N (THEORY) | ∧N (EXPERIMENT) | 8 | |-------------|--------|-------------|-----------------|--------| | | (MM) | (CYCLE) | (CYCLE) | ERROR | | | | | | | | | 22.30 | 708 | 618 | 14.56 | | | 22.40 | 700 | 640 | 9.38 | | | 22.50 | 693 | 644 | 7.61 | | | 22.60 | 685 | 685 | 0.00 | | | 22.70 | 678 | 636 | 6.60 | | | 22.80 | 671 | 613 | 9.46 | | | 22.90 | 663 | 639 | 3.76 | | | 23.00 | 656 | 614 | 6.84 | | | 23.10 | 649 | 636 | 2.04 | | | 23.20 | 641 | 642 | -0.16 | | | 23.30 | 635 | 637 | -0.31 | | | 23.40 | 628 | 614 | 2.28 | | | 23.50 | 622 | 639 | -2.66 | | | 23.60 | 614 | 635 | -3.31 | | | 23.70 | 608 | 639 | -4.85 | | | 23.80 | 601 | 637 | -5.65 | | | 23.90 | 595 | 635 | -6.30 | | | 24.00 | 589 | 637 | -7.54 | | | 24.10 | 582 | 635 | -8.35 | | | 24.20 | 576 | 636 | -9.43 | | | 24.30 | 569 | 582 | -2.23 | | | 24.40 | 564 | 584 | -3.42 | | | 24.50 | 557 | 584 | -4.62 | | | 24.60 | 552 | 585 | -5.64 | | | 24.70 | 545 | 575 | -5.22 | | | 24.80 | 540 | 570 | -5.26 | | | 24.90 | 534 | 573 | -6.81 | | retardation | _25.00 | 528 | 578 | -8.65 | | zone | 26.90 | 32479 | 37184 | -12.65 | | | 27.00 | 481 | 425 | 13.18 | | | 27.10 | 438 | 423 | 3.55 | | | 27.20 | 417 | 427 | -2.34 | | | 27.30 | 412 | 425 | -3.06 | | | 27.40 | 407 | 420 | -3.10 | | | 27.50 | 403 | 426 | -5.40 | | | 27.60 | 398 | 423 | -5.91 | | | 27.70 | 395 | 424 | -6.84 | | | 27.80 | 330 | 423 | -7.80 | | | | | | | Table 3 (continue) | | CL<br>(MM) | ∆N (THEORY)<br>(CYCLE) | ∆N (EXPERIMENT)<br>(CYCLE) | %<br>ERROR | |-------------|------------|------------------------|----------------------------|------------| | | (1414) | (CICLE) | (CICLE) | EKKOK | | | 27.90 | 386 | 424 | -8.96 | | | 28.00 | 381 | 421 | -9.50 | | | 28.10 | 378 | 424 | -10.85 | | | 28.20 | 373 | 426 | -12.44 | | | 28.30 | 370 | 424 | -12.74 | | | 28.40 | 365 | 420 | -13.10 | | | 28.50 | 361 | 423 | -14.66 | | | 28.60 | 358 | 401 | -10.72 | | | 28.70 | 353 | 389 | -9.25 | | | 28.80 | 350 | 367 | -4.63 | | | 28.90 | 346 | 396 | -12.63 | | retardation | 29.00 | 342 | 387 | -11.63 | | zone | 31.10 | 24646 | 20704 | 19.04 | | | 30.60 | 515 | 518 | -0.58 | | | 30.70 | 461 | 479 | -3.76 | | | 30.80 | 414 | 413 | 0.24 | | | 30.90 | 373 | 397 | -6.05 | | | 31.00 | 338 | 348 | -2.87 | | | 31.10 | 306 | 312 | -1.92 | | | 31.20 | 279 | 315 | -11.43 | | | 31.30 | 265 | 304 | -12.83 | | | 31.40 | 262 | 304 | -13.82 | | | 31.50 | 259 | 315 | -17.78 | | | 31.60 | 256 | 274 | -6.57 | | | 31.70 | 253 | 276 | -8.33 | | | 31.80 | 250 | 311 | -19.61 | | | 31.90 | 247 | 280 | -11.79 | | | 32.00 | 245 | 266 | -7.89 | | | 32.10 | 241 | 266 | -9.40 | | | 32.20 | 239 | 266 | -10.15 | | | 32.30 | 237 | 261 | -9.20 | Table 3 (continued) | | P= .8 | | | | |---------------------|-------------------------|---------------------|---------------------|--------------------------| | | CL | ∆n (THEORY) | ∆n (experiment) | % | | | (MM) | (CYCLE) | (CYCLE) | ERROR | | | 16.90 | 1057 | 941 | 12.33 | | | 17.00 | 1044 | 943 | 10.71 | | | 17.10 | 1031 | 942 | 9.45 | | | 17.20 | 1020 | 1004 | 1.59 | | | 17.30 | 1007 | 986 | 2.13 | | | 17.40 | 996 | 966 | 3.11 | | | 17.50 | 983 | 926 | 6.16 | | | 17.60 | 972 | 928 | 4.74 | | | 17.70 | 961 | 893 | 7.61 | | | 17.80 | 949 | 883 | 7.47 | | retardation<br>zone | 17.90<br>18.00<br>19.60 | 938<br>928 | 925<br>. 987 | 1.41<br>-5.98 | | | 19.70<br>19.80 | 39254<br>999<br>913 | 48723<br>893<br>807 | -19.43<br>11.87<br>13.14 | | | 19.90 | 835 | 818 | 2.08 | | | 20.00 | 766 | 802 | -4.49 | | | 20.10 | 729 | 822 | -11.31 | | | 20.20 20.30 | 720<br>712 | 792<br>743 | -9.09<br>-4.17 | | | 20.40 | 705 | 787 | -10.42 | | | 20.50 | 696 | 741 | -6.07 | | | 20.60 | 689 | 676 | 1.92 | | | 20.70 | 681 | 640 | 6.41 | | | 20.80 | 674 | 642 | 4.98 | | | 20.90 | 666 | 640 | 4.06 | | | 21.00 | 658 | 674 | -2.37 | | | 21.10 | 652 | 642 | 1.56 | | | 21.20 | 644 | 643 | 0.16 | | | 21.30 | 637 | 641 | -0.62 | | | 21.40 | 630 | 641 | -1.72 | | | 21.50 | 623 | 640 | -2.66 | | | 21.60 | 617 | 639 | -3.44 | | | 21.70 | 609 | 617 | -1.30 | | | 21.80 | 603 | 633 | -4.74 | | | 21.90 | 597 | 622 | -4.02 | | | 22.00 | 589<br>584 | 637<br>636 | -7.54<br>-8.18 | Table 3 (continued) | | CL | ∆N (THEORY) | AN (EXPERIMENT) | 8 | |-------------|-------|-------------|-----------------|--------| | | (MM) | (CYCLE) | (CYCLE) | ERROR | | | | | | | | | 22.20 | 577 | 639 | -9.70 | | | 22.30 | 570 | 668 | -14.67 | | | 22.40 | 565 | 636 | -11.16 | | | 22.50 | 558 | 636 | -12.26 | | | 22.60 | 552 | 597 | -7.54 | | | 22.70 | 547 | 535 | 2.24 | | | 22.80 | 540 | 537 | 0.56 | | | 22.90 | 534 | 537 | -0.56 | | | 23.00 | 529 | 537 | -1.49 | | | 23.10 | 523 | 531 | -1.51 | | | 23.20 | 517 | 536 | -3.54 | | | 23.30 | 512 | - 532 | -3.76 | | | 23.40 | 506 | 535 | -5.42 | | | 23.50 | 501 | 534 | -6.18 | | | 23.60 | 495 | 533 | -7.13 | | | 23.70 | 490 | 537 | -8.75 | | | 23.80 | 485 | 533 | -9.01 | | | 23.90 | 479 | 533 | -10.13 | | | 24.00 | 474 | 533 | -11.07 | | | 24.10 | 470 | 531 | -11.49 | | | 24.20 | 464 | 532 | -12.78 | | | 24.30 | 459 | 529 | -13.23 | | | 24.40 | 454 | 532 | -14.66 | | | 24.50 | 449 | 530 | -15.28 | | | 24.60 | 445 | 482 | -7.68 | | | 24.70 | 439 | 481 | -8.73 | | | 24.80 | 435 | 467 | -6.85 | | | 24.90 | 430 | 412 | 4.37 | | retardation | 25.00 | 426 | 430 | -0.93 | | zone — | 26.90 | 27758 | 31478 | -11.82 | | | 27.00 | 388 | 349 | 11.17 | | | 27.10 | 353 | 375 | -5.87 | | | 27.20 | 336 | 374 | -10.16 | | | 27.30 | 332 | 309 | 7.44 | | | 27.40 | 328 | 306 | 7.19 | | | 27.50 | 325 | 321 | 1.25 | | | 27.60 | 321 | 306 | 4.90 | | | 27.70 | 318 | 319 | -0.31 | | | , | <del></del> | | 0.51 | Table 3 (continued) | | CL<br>(MM) | $\Delta$ N (THEORY) (CYCLE) | ∆N (EXPERIMENT)<br>(CYCLE) | %<br>ERROR | |-------------|------------|-----------------------------|----------------------------|-----------------| | | 27.80 | 314 | 308 | 1.95 | | | 27.90 | 311 | 306 | 1.63 | | | 28.00 | 308 | 337 | -8.61 | | | 28.10 | 304 | 306 | -0.65 | | | 28.20 | 301 | 305 | -1.31 | | | 28.30 | 298 | 320 | -6.88 | | | 28.40 | 294 | 306 | -3.92 | | | 28.50 | 291 | 304 | -4.28 | | | 28.60 | 288 | 288 | 0.00 | | | 28.70 | 285 | 302 | -5.63 | | | 28.80 | 282 | 307 | -8.14 | | retardation | 28.90 | 279 | . 331 | -15.71 | | | 29.00 | 275 | 332 | -17.17 | | zone | 31.10 | 21589<br>225 | 17284<br>272 | 24.91<br>-17.28 | | | 31.30 | 213 | 271 | -21.40 | | | 31.40 | 211 | 250 | -15.60 | | | 31.50 | 209 | 225 | -7.11 | | | 31.60 | 206 | 228 | -9.65 | | | 31.70 | 204 | 208 | -1.92 | | | 31.80 | 202 | 206 | -1.94 | | | 31.90 | 199 | 205 | -2.93 | | | 32.00 | 197 | 203 | -2.96 | | | J | 191 | 203 | 2.30 | Table 3 (continued) | P = | | 9 | |-----|--|---| |-----|--|---| | | CL<br>(MM) | ∆n (Theory)<br>(CYCLE) | ΔN (EXPERIMENT) (CYCLE) | ₹<br>ERROR | |-------------|----------------------------------|------------------------|-------------------------|--------------------------| | | 17.50 | 696 | 592 | 17.57 | | | 17.60 | 688 | 607 | 13.34 | | | 17.70 | 681 | 643 | 5.91 | | | 17.80 | 672 | 682 | -1.47 | | | 17.90 | 664 | 643 | 3.27 | | retardation | 18.00 | 657 | 617 | 6.48 | | zone | 19.60 | 25363 | 24362 | 4.11 | | | 19.70 | 707 | 644 | 9.78 | | | 19.80 | 646 | 606 | 6.60 | | | 19.90 | 592 | 638 | -7.21 | | | 20.00 | 542<br>516 | 640<br>564 | -15.31<br>-8.51 | | | 20.20 | 510 | . 541 | -5.73 | | | 20.30 | 505 | 537 | -5.96 | | | 20.40 | 498 | 541 | -7.95 | | | 20.50 20.60 | 493<br>488 | 539<br>518 | -8.53<br>-5.79 | | | 20.70 | 482 | 538 | -10.41 | | | 20.80 | 477 | 535 | -10.84 | | | 20.90 | 472 | 533 | -11.44 | | | 21.00 | 466<br>462 | 518<br>534 | -10.04<br>-13.48 | | | 21.20 | 456 | 504 | -9.52 | | | 21.30 | 451 | 487 | -7.39 | | | 21.40 | 446 | 454 | -1.76 | | | 21.50<br>21.60<br>21.70 | 441<br>437 | 435<br>434 | 1.38 | | | 21.80 21.90 | 431<br>427<br>423 | 435<br>411<br>439 | -0.92<br>3.89<br>-3.64 | | | 22.00 | 417 | 431 | -3.25 | | | 22.10 | 413 | 411 | 0.49 | | | 22.20 | 409 | 433 | -5.54 | | | 22.30 | 404 | 432 | -6.48 | | | 22.40 | 400 | 433 | -7.62 | | | 22.50<br>22.60<br>22.70<br>22.80 | 395<br>391<br>387 | 433<br>432<br>431 | -8.78<br>-9.49<br>-10.21 | | | 22.00 | 382 | 394 | -3.05 | Table 3 (continued) | | CL<br>(MM) | ∆n (theory)<br>(cycle) | ∆n(experiment)<br>(CYCLE) | %<br>ERROR | |---------------------|----------------|------------------------|---------------------------|----------------| | | 22.90 | 379 | 360 | 5.28 | | | 23.00 | 374 | 375 | -0.27 | | | 23.10 | 370 | 355 | 4.23 | | | 23.20 | 367 | 535 | -31.40 | | | 23.30 | 362 | 410 | -11.71 | | | 23.40 | 358 | 329 | 8.81 | | | 23.50 | 355 | 408 | -12.99 | | | 23.60 | 351 | 351 | 0.00 | | | 23.70 | 347 | 332 | 4.52 | | | 23.80 | 343 | 337 | 1.78 | | | 23.90 | 339 | 310 | 9.35 | | | 24.00 | 336 | 329 | 2.13 | | | 24.10 | 332 | 310 | 7.10 | | | 24.20 | 329 | 329 | 0.00 | | | 24.30 | 325 | 308 | 5.52 | | | 24.40 | 321 | 309 | 3.88 | | | 24.50 | 319 | 303 | 5.28 | | | 24.60 | 314 | . 327 | -3.98 | | | 24.70 | 312 | 308 | 1.30 | | | 24.80 | 308 | 308 | 0.00 | | | 24.90 | 304 | 330 | -7.88 | | retardation<br>zone | 25.00 | 302 | 332 | -9.04 | | | 26.90<br>26.60 | 19422 | 22168 | -12.39 | | | 26.70 | 410 | 405 | 1.23 | | | 26.70 | 368 | 404 | -8.91 | | | 26.90 | 333<br>302 | 306<br>304 | 8.82 | | | 27.00 | 274 | 304 | -0.66<br>-9.87 | | | 27.10 | 251 | 284 | -11.62 | | | 27.10 | 237 | 284 | -16.55 | | | 27.20 | 235 | 273 | -13.92 | | | 27.40 | 233 | 273 | -14.65 | | | 27.50 | 230 | 274 | -14.05 | | | 27.60 | 227 | 273 | -16.85 | | | 27.70 | 225 | 274 | -17.88 | | | 27.80 | 223 | 273 | -18.32 | | | 27.90 | 220 | 272 | -19.12 | | | 28.00 | 218 | 273 | -20.15 | | | _0.00 | 210 | 2,3 | 20.13 | Table3 (continued) | | CL | ∆N (THEORY) | ∆N (EXPERIMENT) | ક્ર | |--------------|-------|-------------|-----------------|--------------------| | | (MM) | (CYCLE) | (CYCLE) | ERROR | | | 28.10 | 215 | 272 | 20.06 | | | 28.20 | 215 | 272 | -20.96 | | | 28.30 | 213 | 272 | -21.69 | | | | 211 | 273 | -22.71 | | | 28.40 | 208 | 272 | -23.53 | | | 28.50 | 207 | 271 | -23.62 | | | 28.60 | 204 | 273 | <del>-</del> 25.27 | | | 28.70 | 201 | 271 | -25.83 | | | 28.80 | 200 | 273 | -26.74 | | | 28.90 | 197 | 273 | -27.84 | | retardation_ | 29.00 | 196 | 272 | -27.94 | | zone | 31.10 | 14578 | 11642 | 25.22 | | | 30.60 | 294 | . 298 | -1.34 | | | 30.70 | 263 | 299 | -12.04 | | | 30.80 | 236 | 278 | -15.11 | | | 30.90 | 213 | 278 | -23.38 | | | 31.00 | 193 | 237 | -18.57 | | | 31.10 | 175 | 227 | -22.91 | | | 31.20 | 159 | 217 | -26.73 | | | 31.30 | 151 | 196 | -22.96 | | | 31.40 | 149 | 196 | -23.98 | | | 31.50 | 148 | 196 | -24.49 | | | 31.60 | 146 | 196 | -25.51 | | | 31.70 | 145 | 195 | -25.64 | | | 31.80 | 142 | 193 | -26.42 | | | 31.90 | 142 | 194 | -26.80 | | | 51.50 | 172 | 134 | -20.00 | Table 3 (continued) ### CHAPTER IV ### **CONCLUSIONS** - The goal of this research program was to develop a crack growth 1. model which takes into account the random nature of the crack evolution in real solids. This was achieved by viewing the growth process as a Markovian stochastic process, discrete in state and inhomogenous with respect to time. This led to the derivation of a law that predicts the crack jump from one state to the following state with a specified probability, i.e. yielding constant probability crack growth curves. In the model, the transition intensity of the process is identified as a function of the effective stress intensity factor. This permits the consideration of the load interaction history and makes the model a valuable design and reliablity tool for constant, as well as, random load applications. A fundamental concept of the model is the assumption that the crack growth curve produced by an appropriate continuum law is identical to the median probability curve which corresponds to the value of $P_r(i)=0.56$ ; this was sufficient to identify the remaining constant probability crack growth curves. - 2. An in-house experimental program was executed to generate constant probability crack growth curves for three different loading conditions by using 180 Al 7075-T6 center-notched flat specimen. A comparison was then made between these curves and those theoretically obtained for each corresponding test condition; full analysis of this application is provided in Appendices A-C. 3. An in-house experimental program was carried out to generate constant probability crack growth curves for conditions of overload application. In these tests sixty-five Ti-6Al-4V compact tension specimens were used under the same base loading and for the same overload ratio applied to three different crack lengths. The corresponding theoretical constant probability crack growth curves were calculated using the proposed model. A critical step in these calculations was the determination of the effective stress intensity factor during retardation. This was accomplished by separating the retardation mechanisms and setting up experimental load conditions so that the only governing mechanism was the crack tip compressive residual stress. Comparision between experimental and theoretical crack growth curves indicated prediction error of average 8%. Several remarks concerning the experimental observations are called for here: A- Following an overload, two separate zones can be distinguished in front of the crack tip as shown in Fig. 11. The first is a ductile rupture zone and coincides with the sudden peak in the crack growth rate. The width of this zone increases as the crack length, at which the overload is applied, increases; see figure 12. The second region is the retardation zone; it was observed that for the same stress ratio, R, and the same overload ratio, the number of cycles, Nd, spent in this region decreases as the crack length increases. This is contrary to observations made by Arone[37]. Also results of the current experiments seem to validate the conclusions drawn by Lankford and Davidson[45] that Nd decreases as R increases. B- In several tests an apparent temporary crack tip arrest was observed in the retardation zone. In each case the crack succeeded in crossing this zone and regaining an accelerated growth equal to that existing prior to the overload. Further investigation of these arrrest regions showed, in all test specimens, traces of crack growth striations indicating that growth existed in duration of apparent arrest. The failure to detect this behavior could be due to the inability to measure the associated very small crack growth using the potential drop measurement system. Examples of these types of striations, before overload application as well as in the region of apparent arrest, are shown in figure 13. C- The test specimens, all of which were made of Ti-6Al-4V, a highly textured material, responded to the application of the overload by instantaneous crack tip extension via ductile rupture on a plane inclined to the normal-to-load plane, see figure 14. The length of the defected crack component and its angle, b and q, respectively, in Figure 15 were found to depend on the crack length at which the defection occurs; as the crack length increases, b increases while q decreases. Due to the orientation of the deflected component, the governing stress intensity factor at its tip is viewed as a combination of K<sub>I</sub> and K<sub>II</sub>. As the loading cycle returns to its base form, the value of K<sub>II</sub> decays gradually as the deflected crack tip orients itself back towards the original fracture plane, see Figure 15. The length of the deflected crack and its transition coincides with the combined length of the overload rupture and delayed zones. It must however, be noted that this crack deflection phenomenon is limited to the surface layer, i.e. the plain stress condition with a depth of less than 500 $\mu m$ as illustrated in Figure 16. Finally, while the work in this program encourages the validity of the proposed model's ability to predict scatter in the crack growth behavior, it also emphasizes a specific shortcoming: On the basis of the extensive experimental work carried out during this program, it has been observed that crack growth scatter could be divided into two stages; the first corresponding to short crack lengths and the second corresponding to long cracks. Short lengths promote the highest scatter reflecting the fact that at this length the microstructural parameters, such as grain size and slip system dominate. As the crack length increases scatter tends to decrease, an indication that the growth process becomes a stress controlled phenomenon. The use of stochastic models should therefore, be directed primarily towards short crack applications. In this respect the proposed model should be further developed to include, in an explicit form, parameters that indentify the role of microstructure. Figure 11(a) Overview of an overload zone showing the ductile repture area and delayed zone Figure [11(b)] Details of the repture area shown above Figure 12 Ductile rupture zones following overload application at different crack length ٠.; Figure 13(a) Striation of the fracture surface before overload application Figure 13(b) Striation in the delayed zone following an overload application in the same specimen of the above figure Figure 14(a) Change in the crack orientation due to overload Figure 14(b) Close up of the deflected zone Trunsition of the sanked crack is a increases. It are transition of the sanked crack is a increases. Figure 16 The deflected part of the surface crack after the overload application and the depth of this transition in the interior of the specimen ### REFERENCES - [1] H. Lauschmann, A stochastic model of fatigue crack growth in heterogeneous material, Engng Fracture Mech. 26, (1978) - [2] D.W. Hoeppner and W. E. Krupp, Prediction of component life by application of fatigue crack growth knowledge, Engng Fracture Mech. 6, (1974) - [3] Karl-Heinz Schwalbe, Comparison of several crack propagation laws with experimental results, Engng Fracture Mech. 6, (1974) - [4] S. Chand and S. B. L. Garg, Propagation under constant Amplitude loading, Engng Fracture Mech. 21, (1985) - [5] S. C. Saunder, On the probability determination of scatter factors using Miner's rule in fatigue life studies, ASTM STP 511 - [6] J. N. Yang and R. C. Donath, Statistics of a superalloy under sustained load, J. Engng Mater. Tech. 106, (1984) - [7] S. Tauaka, M. Ichickawa and S. Akita, Variability of m and C in fatigue crack propagation law $da/dn=C(\Delta K)^m$ , Int. J. Fract. 17, (1981) - [8] K. P. Oh, A weakest-link model for the prediction of fatigue crack growth rate, J. Engng Mater. Tech. 100. (April 1978) - [9] W. Weibull, A statistical representation of fatigue failure in solids, Trans. Roysl Inst. Tech. (Stockholm), No. 27, (1949) - [10] A. Tsurui and A. Igarashi, A probabilistic approach to fatigue crack growth rate. J. Engng Mater. Tech. 102, (July 1980) - [11] H. Ghonem and S. Dore, Probabilistic description of fatigue crack growth in aluminum alloys. AFOSR-83-0323, (April 1986) - [12] J. L. Bogdanoff, A new cumulation damage model-Part I, J. Appl. Mech. 45, (1987) - [13] J. L. Bogdanoff and W. Krieger, A new cumulative damage model-Part II, J. Appl. Mech. 45, (1978) - [14] J. L. Bogdanoff, A new cumulative fatigue model-Part III, J. Appl. Mech. 45, (1978) - [15] J. L. Bogdanoff and F. Kozin, A new cumulative damage model-Part IV, J. Appl. Mech. 47, (1980) - [16] H. Ghonem and J. M. Provan, Micromechanics theory of fatigue crack initiation and propagation. Engng Fracture Mech.13, (1980) - [17] J. Provan and H. Ghonem, Probabilistic description of microstructual fatigue failure, continuum model of discrete systems. University of Waterloo Press, (1977) - [18] J. Sedlacek, The stochastic interpretation of service strength and reliability of mechanical systems. Monographs and Memoranda 6, National Institute of Machine Design, Prague, (1968) - [19] H. Ghonem and S. Dore, Probabilistic description of crack growth in polycrystalline solids. Engng Fracture Mech. 21, (1985) - [20] H. Lauschmann, To the probabilistic description of fatigue crack growth. C. Sc. Dissertation, Technical University of Prague, (1985) - [21] F. Ellyin and C. O. Fakinlede, Probabilistic simulation of fatigue crack growth by damage accumulation, Engng Fracture Mech. 22, (1985) - [22] O. Ditlevsen, Random fatigue crack growth-a first passage problem. Engng Fracture Mech. 23, (1986) - [23] H. Alawi, A probabilistic model for fatigue crack growth under random loading. Engng Fracture Mech. 23, (1986) - [24] D. A. Virckler, B. M. Hillberry and P. K. Goel, The statistical nature of fatigue crack propagation. ASME, J. Engng Mater. Tech. 101, (April 1979) - [25] H. Ghonem and S. Dore, Experimental study of the constant probability crack growth curves under constant amplitude loading. Engng Fracture Mech. 27, (1987) - [26] J. Willenborg, R. M. Engle and H. A. Wood, A crack growth retardation model using an effectivestress concept. AFFDL-TM-FBR-81-1, Air Force Dynamics lab, (1971) - [27] O. Wheeler, Spectrum loading and crack growth. J. Basic Engng, 94 D, 181, (1972) - [28] S. Matsuoka and K. Tauaka, Delayed retardation phenomenon of fatigue crack growth resulting from a single application of overload. Engng Fracture Mech. 10, (1978) - [29] T. D. Gray and J. P. Gallagher, Predicting fatigue crack retardation following a single overload using a modified wheeler model. Mechanics of Crack Growth, ASTM, STP590, (1976) - [30] R. H. Christensew, Metal Fatigue, McGraw Hill, New York, (1959) - [31] W. Elber, The significance of crack clousure. ASTM STP 486, (1971) - [32] C. Bathias and M. Vancon, Mechanics of overload effect on fatigue crack propagation in Al alloys. Engng Fracture Mech. 10, (1978) - [33] J. Schijue, Fatigue damage accumulation and incompatible crack front orientation. Engng Fracture Mech. 6, (1974) - [34] R. J. Bucci A. B. THakker, T. H. Sanders, R. R. Sawtell and J. T. Rankinging, 7075 Al alloys fatigue crack growth resistance under constant amplitude and spectrum loading. ASTM STP 714, (1980) - [35] J. Petit and S. Suresh, Constant amplitude and post overload fatigue crack growth in Aluminum-Lithium alloys. Division of Engineering, Brown University, Providence, Rhode Island, (1985) - [36] R. Hertzberg, Micromechanisms of fatigue crack advance in PVC. J. Mater. Sci. 8, Nov. 1973 - [37] R. Arone, Fatigue crack gorwth under random overloads superimposed on constant-amplitude cyclic loading. Engng Fracture Mech 24, (1986) - [38] W. J. Mills and R. W. Hertzberg, Load interaction effect on catigue crack propagation in 2024-T3 Aluminum alloy. Engng Fracture Mech. 8, (1976) - [39] O. Ditlevsen and K. Sobczyk, Random fatigue crack growth with retardation. Engng Fracture Mech. 24, (1986) - [40] H. Ghonem, Constant probability crack growth curves. Engng Fracture Mech. 30, (1988) - [41] Crack growth analysis for arbitrary specimen loading, Volume I-results and discussion, Final Report, Air Force Danamics Laboratory - [42] R. P. Wei, N. E. Fenelli, K. D. Unangst and T. T. Shih, Fatigue crack growth responce following a high-load excursion in 2219-T851 Aluminum alloy. Transaction of the ASTM, Vol. 102, (July 1980) - [43] O. Jonas and R. P. Wei, An exploratory study of delay in fatigue-crack growth, Int. J. Fract. Mech. 7, (1971) - [44] R. P. Wei and T. T. Shih, Delay in fatigue crack growth, Int. J. Fract. Mech. 10, (1974) - [45] J. Lankford and D. L. Davidson, Fatigue crack tip plasticity associated with overloads and subsequent cycling. J. Engng Mat. Tech. (Jan. 1976) - [46] K. Walker, The effect of stress ratio during crack propagation and fatigue for 2024-T3 and 7075-T6 Aluminum. ASTM STP 462, (1970) - [47] J. H. Fitzgerald, Empirical formulations for the analysis and prediction of trends for steady-state fatigue crack growth rates. J. of Testing and Evalution, JTEVA, Vol. 5, No. 5, Sept. 1977 ## APPENDIX A # PROBABILISTIC DESCRIPTION OF FATIGUE CRACK GROWTH IN POLYCRYSTALLINE SOLIDS # PROBABILISTIC DESCRIPTION OF FATIGUE CRACK GROWTH IN POLYCRYSTALLINE SOLIDS H. GHONEM and S. DORE Mechanics of Solids Laboratory, Department of Mechanical Engineering and Applied Mechanics, University of Rhode Island, Kingston, RI 02881, U.S.A. Abstract—A stochastic model describing the crack evolution and scatter associated with the crack propagation process has been built on the basis of the discontinuous Markovian process. The evolution and scatter are identified in terms of constant probability curves whose equation is derived as $\ln P_r(i) = B(e^{Kl_0} - e^{Ki})$ , $i \ge I_0$ , where i is the number of cycles, B and K are crack-length-dependent variables, $P_r(i)$ is the probability of the crack being at position r along the fracture surface after i cycles elapse and $I_0$ is the minimum number of cycles required for the crack to advance from one position on the fracture surface to the next. The validity of the model is established by comparing the crack growth curves generated for Al 2024-T3 at a specific loading condition with those experimentally obtained. ### INTRODUCTION LABORATORY TESTS conducted on different polycrystalline materials exhibited considerable variation in the crack growth characteristics data. This variation, or scatter, is considered a major factor in the gap that exists between theoretical predictions of existing continuum crack propagation models and experimental observations. Several studies, employing theory of probability concepts, have been developed to predict and characterize the variation in crack propagation data. These studies generally follow two approaches. The first approach is based on the introduction of random variables encompassing the scatter sources to replace the deterministic parameters in continuum crack propagation rules such as the Paris-Erdogan Equation [1] which is widely studied and used. The result of this operation is viewed as a sample crack growth equation by which mean crack position and associated variance can be calculated. Examples of models belonging to this approach are those of Hoeppner and Krupp [2], Gurney [3], Ostergaard and Hillberry [4] and others [5-7]. The second approach is based on the assumption that the crack propagation process could be formulated in terms of a particular discontinuous Markovian process. This leads to the description of the crack length in the form of its probability distribution whose evolution in time characterizes the nondeterministic nature of the crack propagation process. Examples of these models are found in the work of Ghonem and Provan [8] and Bogdanoff and Kozin [9]. This paper is an attempt to extend the concepts presented in Ref. [8] to produce a theoretical method which will estimate the crack growth scatter at any stress level. This is achieved by developing the sample functions of the crack growth process in terms of a constant-probability crack growth criterion. Mathematical elements of this criterion are detailed in the first part of this paper while the second part deals with the use of the model in a numerical example to estimate crack growth scatter in Aluminum 2024-T3. Emphasis is placed on the adherence of the model to the physical aspects of the crack growth process and the degree of agreement between the theoretical results of the model and corresponding experimental data. #### MATHEMATICAL ELEMENTS OF THE MODEL The stochastic model of the fatigue crack propagation as briefly described in [8] is developed in terms of a general pure birth, discontinuous Markovian stochastic process. The model is based on the assumption that the crack front can be approximated, as shown in Fig. 1, by a large number of elements $\alpha$ , $\alpha = 1, \ldots, M$ , each of which, in terms of the theory of probability, identifies a statistical trial or experiment. The fracture state of the $\alpha$ th trial at cycle i is given by the crack length or the random variable " $a_i$ whose evolution with time shall then be established. " $a_i$ will hereafter be referred to as $a_i$ . Fig. 1. Schematic of Mode I crack propagation fracture surface. Due to the built-in limitations of all experimental techniques the observed value of $a_i$ can only be specified within the range of $$x < a_i < x + \Delta x, \tag{1}$$ where $\Delta x$ is the experimental error and x is the crack position calculated as (see Fig. 2) Fig. 5. Schematic of the proposed fatigue crack propagation model $$x = r\Delta x; \qquad r_0 < r < r_f. \tag{2}$$ Here r identifies the observable zone or state along the fracture surface; $r_0$ is the initial propagation state, $r_f$ is the state just prior to catastrophic failure of the specimen and $r_1, r_2, \ldots, r_{r-1}$ are the intermediate zones. Given that the crack is in state r, then after i cycles have elapsed from the instant of reaching r, one of two events would occur; $a_i$ would remain in state r (event ${}^rE_i$ ) or $a_i$ would not be in state r (event ${}^*E_i$ ). The following observations can now be made: - 1. Due to the fact that the propagation process is an irreversible one, the crack, if it does not stay in r, must exist in a state greater than r. - 2. Since it is not possible for the crack to propagate from one state to any other state without penetrating the immediate neighboring state, each crack could then be identified by the number of cycles required to advance from a given state to the following one. Based on these observations the two events ${}^{r}E_{i}$ and ${}^{s}E_{i}$ can be seen as the element of a measurable sample space $\Omega$ , see Ref. [9], and the following definition of the probability measure of $a_{i}$ becomes possible. At any fatigue cycle i the probability that $a_{i}$ is in state r, i.e. the probability of ${}^{r}E_{i}$ , is defined as $$P\{a_i \epsilon^r E_i\} = P\{x < a_i < x + \Delta x\},\,$$ i.e. $$P(^{r}E_{i}) = P_{r}(i). \tag{3}$$ Therefore the probability of $a_i$ not falling within r is $$P({}^{\backprime}E_i) = P_{\backprime}(i) = 1 - P_r(i).$$ (4) Here $P_{s}(i)$ continuously increases as the number of cycles increase. Furthermore, it is known that the existence of the crack front at a particular position inside the material depends on its present mechanical and microstructure details and is not directly influenced by the details of any of its other previous positions. More specifically, the probability of $a_i$ propagating from state r to r+1 in the cycle interval $(i, i+\Delta i)$ depends on the event $^rE_i$ and is independent of any event $^qE_i$ , ..., $^pE_0$ occurring prior to i; 0 < j < i. This can be expressed as $$P\{{}^{t}E_{\Delta t}/{}^{r}E_{t},\ldots,{}^{q}E_{t},\ldots,{}^{p}E_{0}\} = P\{{}^{t}E_{\Delta t}/{}^{r}E_{t}\} = P_{rt}(i)$$ (5) where t = r + 1 and $\mathcal{T}$ denotes a conditional probability measure. These characteristics together with the evolution of $a_i$ within the two-event space $\Omega$ , describe a discontinuous Markovian process. The function $P_{ri}(i)$ could then be considered the transition probability linking the probability measures of two consecutive states r and t: t = r + 1, along the fracture surface. It is now possible to describe the propagation process of the crack front in terms of the following criteria: 1. The probability of $a_i$ propagating to a state different than r in $\Delta i$ cycles is given by $$P_{\gamma}(\Delta i) = P\{'E_{\Delta i}, 'E_i\} + O(\Delta i)$$ = $\lambda_i \Delta i + O(\Delta i)$ , (6) where $\kappa_r$ is a positive parameter describing the crack transition rate from state r to t in $\Delta i$ cycles and is thus considered a material- and time-dependent variable; see Bharucha-Reid [11]. 2. The corresponding probability that $a_i$ will be in state r during the cycle interval $\Delta i$ is $$P(|\Delta i\rangle) \approx P\{'E_{\Delta i}|'E_i\} + O(\Delta i)$$ $$\approx (1 - \lambda_i \Delta i) + O(\Delta i). \tag{7}$$ 3. The probability that $a_i$ is in a state different from r + 1 is $$P_{rt}(\Delta i) = P\{{}^{t}E_{\Delta i}/{}^{r}E_{t}\}$$ $$= 0(\Delta i); \qquad t > r + 1.$$ (8) Since $$P\{rE_{i+\Delta i}\} = P\{rE_{\Delta i}/rE_{i}\} \cdot P\{rE_{i}\}, \tag{9}$$ therefore substituting eqns (6), (7) and (8) in eqn (9), the probability of the event $^{\prime}E_{\Delta}$ , can be obtained as $$P_r(i + \Delta i) = (1 - \lambda_r \Delta i) P_r(i) + O(\Delta i), \tag{10}$$ By transposing and taking the limit $\Delta i \rightarrow 0$ , eqn (10) becomes $$\frac{\mathrm{d}P_r(i)}{\mathrm{d}i} = -\lambda_r P_r(i). \tag{11}$$ The solution of this equation is $$\ln P_r(i) = -\int \lambda_r \, \mathrm{d}i + L_1, \tag{12}$$ where $L_1$ is a constant. An important element in solving this equation is the parameter $\lambda$ , which is seen here as a measure of the crack growth rate. This measure is assumed to have the following properties: - 1. In the presence of continuous cyclic loading the longer the cycle duration during which the crack is in a specific state, the higher the probability that the propagation threshold of the crack tip is satisfied and the higher the probability that the crack will advance. This indicates that in a general case, $\lambda_r$ increases monotonically with an increase in the number of cycles i. - 2. $\lambda$ , being a material-dependent variable should then possess a nonzero positive value at cycle i = 0. Based on these observations $\lambda$ , is chosen to have the form $$\lambda_r = L_2 e^{Ki}, \tag{13}$$ where $L_2$ and K are crack-position independent and time dependent parameters. Substituting (13) in (12) one obtains $$\ln P_r(i) = -Be^{Ki} + L_1, (14)$$ where $$B = \frac{L_2}{K} .$$ Upper and lower limits of $P_r(i)$ in the above equation are $$1 \ge P_r(i) \ge 0.$$ The form of eqn (14) suggests that i has a lower boundary which satisfies the upper limit of $P_r(i)$ . This means that eqn (14) will be valid only for $i \ge I_0$ , where $I_0$ is the lower boundary of i or simply the minimum number of cycles required for the crack to advance from state r. In this approach, concepts such as those of the weakest-link theory by Weibull [12] and others [13, 14] have not been taken into consideration. Hence, the upper limit condition for $P_r(i)$ can be expressed as $$P_r(i) = 1; i < I_0.$$ By invoking this upper limit condition on eqn (14) the constant $L_1$ is obtained as $$L_1 = B e^{K t_0} \tag{15}$$ Equation (14) could then be written in the form $$P_r(i) = e^{B(e^{AI_0} - e^{AI_1})}; \quad i \ge I_0,$$ $P_r(i) = 1; \quad i < I_0.$ (16) This result, illustrated in Fig. 3, describes a set of curves which can be obtained by varying $P_r(i)$ . Each of these curves is a constant probability curve identifying the discrete crack position and the corresponding number of cycles. Since the variables B, K and $I_0$ are functions of the crack length, they are related to the crack length through certain constants. These constants can be determined by using one known constant probability crack growth curve and eqn (16) consequently becomes fully defined. The significance of this concept is that if the crack growth curve obtained by using a continuum model is considered as being the mean growth curve, i.e. the $P_r(i) = 0.5$ curve, a view that is consistent with the application of the majority of the continuum models, the parameters B, K and $I_0$ can then be calculated and eqn (16) becomes sufficient to identify the crack length and associated scatter in number of cycles at any stress level without the need to perform scatter experiments. In the next part of the paper this model will be employed in a numerical example to estimate the crack growth curves of Aluminum 2024-T3 and results will be compared to available experimental data. Fig. 3. Schematic of constant-probability crack growth curves as generated by eqn.(16) #### **APPLICATION** The first step to be dealt with here is the determination of the unknown variables B, K and $I_0$ in eqn (16). To achieve this the authors utilized experimental crack growth scatter data obtained by Virkler, Hillberry and Goel [15] and Yang, Donath and Salivar [16]. The first set of data [15] is obtained from 68 identically prepared Aluminum 2024-T3 tension specimens with a central slot perpendicular to the loading axis. The data consists of the number of cycles necessary to reach the same specified crack length for each specimen; 164 crack lengths are recorded ranging from 9 mm to 49.8 mm for a half crack length. The 68 sample crack growth curves are shown in Fig. 4. These curves were utilized to obtain constant probability crack growth curves as follows: The total crack length was divided into 204 states; each with a width of 0.2 mm. The number of cycles spent in each state was calculated and arranged in ascending order; the largest number was assigned a probability of $$P_r(i) = 1 - (x/68); \quad x = 68,$$ and so on, up to a probability of $$P_r(i) = 1 - (x/68); \quad x = 1,$$ for the shortest number of cycles. Points with equal probability were connected and a set of ten constant probability curves was generated as shown in Fig. 5. Data points representing the number of cycles corresponding to similar discrete crack positions along three different constant probability growth curves. $P_r(i) = 0.05$ , 0.50 and 0.95, were used as input for eqn (16) to determine the variables B, K and $I_0$ . The values obtained are listed in Table 1. These values are plotted versus the crack length position, i.e. state r in Figs. 6(a, b, c); and by using regression analysis the following relationships were constructed: $$B = 0.018r^{0.28},$$ $$K = 2.498 \times 10^{-7}r^{1.95},$$ $$I_0 = 0.94 \times 10^{7}[(r-1)^{-1.01} - r^{-1.01}].$$ (17) To confirm these relationships, another set of crack growth scatter data of IN 100, a superalloy Fig. 4. Replicate a versus i data set from Virkler's study [15]. Fig. 5. Experimental constant-probability crack growth curves generated from data in Ref. [15]. used in certain gas turbine engines, was used [16]. The data consisted of the distribution of crack size as function of load cycles for two different load conditions as shown in Figs. 7(a.b). Analysis similar to that done on the work of Virkler and co-workers was carried out, yielding two sets of values for B, K and $I_0$ . They are shown in Table 2. These values are again plotted vs the crack length position as shown in Figs. 8(a,b,c) and 9(a,b,c) and the following relationships were obtained. Test condition 1 $$B = 0.055r^{0.76},$$ $$K = 1.362 \times 10^{-6}r^{2.34},$$ $$I_0 = 2.743 \times 10^{5}[(r-1)^{-0.71} - r^{-0.71}].$$ (18) Test condition II $$B = 0.059r^{0.73},$$ $$K = 6.68 \times 10^{-7}r^{2.015},$$ $$I_0 = 1.843 \times 10^{6}[(r-1)^{-1.45} - r^{-1.45}].$$ (19) Table 1. Values of B, K and $l_0$ for different crack length position r ( $\Delta x = 0.2$ mm) | Crack length position r | l <sub>o</sub><br>(cycles) | $(\times 10^{-2})$ | $(\times 10^{-3})$ | |-------------------------|----------------------------|--------------------|--------------------| | 55 | 3166 | 5.5 | 0.617 | | 65 | 2269 | 5.8 | 0.856 | | 75 | 1706 | 6.0 | 1.133 | | 85 | 1330 | 6.2 | 1.446 | | 95 | 1066 | 6.4 | 1.796 | | 105 | 873 | 6.6 | 2.183 | | 115 | 729 | 6.8 | 2.604 | | 125 | 618 | 6.9 | 3.063 | | 135 | 530 | 7.1 | 3.555 | | 145 | 460 | 7.2 | 4.086 | | 155 | 403 | 7.3 | 4.647 | | 165 | 356 | 7.5 | 5,249 | | 175 | 317 | 7.6 | 5,885 | | 185 | 283 | 7.7 | 6.549 | | 195 | 255 | 7.8 | 7.249 | | 205 | 231 | 0.8 | 7,984 | | 215 | 210 | 8.1 | 8.751 | | 225 | 192 | 8.2 | 9.547 | | 235 | 176 | 8.3 | 11.040 | | 245 | 162 | 8.4 | 11.127 | Fig. 6. Relationship between B, K and $I_0$ and crack length based on experimental data from Ref. [15] Fig. 7. Experimental constant-probability crack growth curves for (a) Test Condition I and (b) Test Condition II (Ref. [16]). Table 2. Values of B, K and $I_0$ for different crack length positions ( $\Delta x = 0.1$ in) | Crack length position | lo<br>(cycles) | $(\times 10^{-1})$ | ( × 10 <sup>-4</sup> ) | |-----------------------|----------------|--------------------|------------------------| | | Test Co | ondition 1 | | | 6 | 10280 | 1.915 | 0.946 | | 7 | 8036 | 2.715 | 1.117 | | 8 | 7203 | 2.836 | 1.719 | | 9 | 5460 | 3.014 | 2.144 | | 10 | 4169 | 3.143 | 3.206 | | 11 | 3387 | 3.263 | 3.777 | | 12 | 2806 | 3.518 | 4.407 | | 13 | 2326 | 3.981 | 5.150 | | | Test Co | ndition II | | | ·6 | 39940 | 2.189 | 0.268 | | 7 | 28870 | 2.423 | 0.333 | | 8 | 24050 | 2.688 | 0.427 | | 9 | 14410 | 2.998 | 0.467 | | 10 | 9275 | 3.228 | 0.669 | | 11 | 7618 | 3.308 | 1.014 | | 12 | 6405 | 3.637 | 1.017 | | 13 | 5704 | 3.834 | 1.136 | Fig. 8. Relationship between B. K and In and crack length position for Test Condition I for Ref. By observing eqns (17), (18), (19) general forms of B, K and $I_0$ in terms of crack length a, could be written as $$B = C_1 a^{n_1},$$ $$K = C_2 a^{n_2},$$ $$I_0 = C_3 [(a - \Delta x)^{n_3} - a^{n_4}].$$ (20) An attempt can now be made using eqn (16) in conjunction with eqn (20) to generate constant probability curves for the test conditions of Virkler et al. [15]. These curves could then be compared to those experimentally obtained in Fig. 5. The first step is to obtain the mean crack growth curve utilizing, as mentioned before, a continuum crack growth equation. In this application the Paris-Erdogan equation in the following form is used to generate such a curve $$\Delta i = \frac{1}{C(\Delta \sigma \sqrt{\pi})^n} \frac{1}{m-1} [a_0^{i-m} - a_i^{i-m}]; \qquad m = \frac{n}{2}.$$ (21) Fig. 9. Relationship between B, K and $I_0$ and crack length position for Test Condition II in Ref. [16] Fig. 10. The experimental mean crack growth curve $(P_t(i) = 0.5)$ and the corresponding theoretical curves using the P-F equation with different C values. for Al 2024-T3 the index n is equal to 4 while the parameter C attains values ranging from 3.5 $\times$ 10<sup>-10</sup> to 3.79 $\times$ 10<sup>-10</sup>. Equation (21) was then used to obtain the crack growth curve as shown in Fig. 10 ( $C = 3.79 \times 10^{-10}$ , $a_0 = 9$ mm and $\Delta \sigma = 7$ Ksi). This curve is viewed here as equivalent to the experimental mean curve, i.e. the $P_c(i) = 0.5$ curve. The number of cycles corresponding to six discrete crack positions along the Paris-Erdogan curve was then used as input for eqns (16) and (20), where $P_c(i) = 0.5$ . These six equations were solved by an iterative technique employing Newton-Raphson's method. Converging values for the six constants were found as followed: $$C_1 = 0.0563$$ ; $C_2 = 2.04 \times 10^{-7}$ ; $C_3 = 1.022 \times 10^{-7}$ , $n_1 = 0.298$ ; $n_2 = 1.917$ ; $n_3 = -1.0$ . Fig. 11. Theoretical constant-probability crack growth curves generated for the test condition reported in Ref. [15] Table 3. Percentage error between the theoretical and experimental constant-probability crack growth curves | | • | 60.0 | | | <u>`</u> | S, x (3) | | | <u>.</u> | 0.750 | | |--------------|-----------------------|------------|------------|-----------|-----------------------|------------------------|-------------|--------------|------------------------|------------------------|----------------------------------------------------| | State | No cycles<br>rexpit t | No excles | Frror | State | No cycles<br>(expit.) | No. cycles<br>(theor.) | C)<br>Error | State | No. cycles<br>(exptl.) | No. cycles<br>(theor.) | Error | | ÷ | 0 6288 | 0.8888 | 4 5(19) | ş | 8911.0 | 0.0222 | 6.107 | 축 | 6232.0 | 5873.0 | 5.761 | | <u>,</u> | 0.61/01 | 0 ( + 14 ) | 2 847 | 47 | 0.15411 | 10864 0 | 4.960 | 4 | 12183.0 | 11495.0 | 5.61 | | × | 0.86651 | 0.88181 | 188 0 | ¥ | 16613.0 | 0.98681 | 3,955 | ¥ | 17782.0 | 16883.0 | 5.056 | | 3 | 20480 | 20031-0 | 2 183 | 27 | 21586.0 | 20840.0 | 3 456 | <del>6</del> | 22953.0 | 22051.0 | 0167 | | ş | 74835 () | 0.04545 | 1.188 | ş | 0.892.0 | 25529 0 | 2.924 | 95 | 27806.0 | 27012.0 | 2.855 | | 7 | 0.05685 | 28870.0 | 0.173 | 5 | 30750.0 | 30034.0 | 2.328 | 15 | 32530.0 | 31778.0 | 2.312 | | Ç | 0.09621 | 0.4000 | 0.225 | 52 | 15030.0 | 34365.0 | 868.1 | 52 | 36957.0 | 36360.0 | 1.615 | | 7 | 16747 0 | 17040.0 | 197 | 13 | 39005.0 | 38532.0 | 1.213 | 53 | 41217.0 | 40769.0 | 1.087 | | Ţ | 0 1101 | 3 86807 | 7 | 75 | 42789.0 | 42,545.0 | 0.570 | \$5 | 45166.0 | 45015.0 | 0.334 | | 5 | 019614 | 0.51944 | 1.947 | 5.5 | 46302.0 | 15.11.0 | 0.238 | \$3 | 48858.0 | 19106.0 | 0.508 | | ç | 170900 | 0.66187 | 2,355 | ş | 198961 | 0.04102 | 0.975 | <b>9</b> . | \$2402.0 | 53050.0 | 1.237 | | Ç | 50,288 0 | 61658.0 | 2 724 | 25 | 52896.0 | 51738.0 | 1.592 | 57 | 55937.0 | 56856.0 | <u>E</u> | | × | 0 14415 | 0 26645 | 2,908 | <b>%</b> | 56129.0 | 57211.0 | 1.928 | æ. | 59322.0 | 60530.0 | 2.036 | | ţ | 562360 | 68223.0 | 1,513 | 65 | 59174.0 | 0.99509 | 2.352 | 65 | 62616.0 | 0.080.0 | 2.338 | | Ē | 0 17685 | 0.141.16 | 4.019 | Z | 62037.0 | 6,3809.0 | 2.856 | 3 | 6,5646.0 | 67511.0 | - <del>2</del> 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | ₽ | 0 tt: 1x | 87617.0 | 7.712 | 20 | 86113.0 | 91137.0 | 5.834 | 70 | 91434.0 | 96417.0 | 5.450 | | Ê | 0 761 76 | 107316.0 | 10,184 | £ | 103634.0 | 111621.0 | 7.707 | æ | 110266.0 | 118080.0 | 7.086 | | ŝ | 110576.0 | 122630.0 | 3 | ₹ | 117827.0 | 127540.0 | 8.243 | 3 | 125616.0 | 134914.0 | 7.402 | | Ē | 0.05571 | 134876.0 | 10.527 | 3 | 129916.0 | 140269.0 | 7.969 | 9 | 138682.0 | 148370.0 | 6.986 | | ≘ | 131667.0 | 144893.0 | 10.045 | = | 140358.0 | 150676.0 | 7.351 | 9. | 149920.0 | 159370.0 | 6.303 | | 2 | 0 02+0+1 | 151215.0 | 9.1.6 | <u>2</u> | 149576.0 | 159344.0 | 6.530 | 120 | 0.622651 | 168528.0 | 5.476 | | ≘ | 147091 0 | 160,292.0 | 8.312 | <u>?</u> | 157713.0 | 166674.0 | 5.682 | 130 | 168564.0 | 176270.0 | 4.572 | | <del>=</del> | 155049.0 | 166336.0 | 7,280 | <u>?</u> | 165122.0 | 172952.0 | 4.742 | 140 | 176448.0 | 0.106281 | 3.657 | | 2 | 1610160 | 0.873171 | 6.537 | 9. | 171606.0 | 178392.0 | 3.954 | 150 | 183346.0 | 188645.0 | 2.8<br>2.8 | | Ē | 166576.0 | 176155.0 | 152.5 | <u> </u> | 177447.0 | 183147.0 | 3.212 | <u>3</u> | 189547.0 | 193667.0 | 2.174 | | <u>_</u> | 1713940 | 180194.0 | <u>187</u> | 170 | 182531.0 | 187341.0 | 2.635 | 120 | 195017.0 | 198095.0 | 1.578 | | ž | 0 224521 | 0.987881 | 4.735 | <u>\$</u> | 186888.0 | 191067.0 | 2.236 | <u>8</u> | 0.157991 | 202028.0 | ).<br> -<br> - | | <u>\$</u> | 179242.5 | 0.769981 | 4,326 | <u>3</u> | S INNON | 194399.0 | 1.843 | <u>8</u> | 203948.0 | 205543.0 | 0.787 | | Ę | 182494 0 | 0.288681 | 4.050 | 200 | 194379.0 | 197396.0 | 1.578 | 200 | 207702.0 | 208705.0 | 0.483 | | Ξ | 1852870 | 192497.0 | 3,891 | 3.5 | 19730B.5 | 200106.0 | 1.418 | 210 | 210858.0 | 211565.0 | 0.335 | | Ç. | 187594.0 | 194872.0 | 3,880 | 220 | 5 81 2661 | 202568.0 | 1.419 | 220 | 213446.0 | 214162.0 | 0.335 | | 5. | S CHECK! | 0.750791 | 1,987 | 230 | 201686.0 | 204818.0 | 1.553 | 230 | 215517.5 | 216534.0 | 0.472 | | 7 | LYKK) | 0.00KB | 4.203 | 97. | 10,1290,3 | 206876.0 | 75. | 240 | 217205.8 | 0 X/0X C | 1000 | Table 3. (continued) | Color Colo | | | | | | | | | | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------|------------------------|------------|--------------------|------------------------|------------------------|------------|-----------|------------------------|------------------------|------------| | 12920 12246 4-910 46 7160 6831.0 2.855 12240 12246 4-477 47 13764.0 13371.0 2.855 12340.0 2.442 49 25865.0 2.5650.0 0.661 2.94179 0 2.442 49 25865.0 2.5650.0 0.661 2.94170 2.34270 2.3650.0 0.661 2.94170 2.34270 2.3650.0 0.661 2.94170 2.3650.0 0.661 2.94170 2.3650.0 0.661 2.34210 2.3650.0 0.661 2.34210 0.641 2.34210 2.3650.0 0.661 2.34210 2.3662.0 1.558 47370.0 47270.0 2.568 47370.0 2.3650.0 2.368 47370.0 2.3662.0 2.368 47370.0 2.3662.0 2.368 47370.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 2.3662.0 | | No. cycles<br>(theor.) | %<br>Error | State | No. cycles<br>(exptl.) | No. cycles<br>(theor.) | %<br>Error | State | No. cycles<br>(exptl.) | No. cycles<br>(theor.) | %<br>Error | | 12820 12246.0 4.477 47 13764.0 13371.0 2.855 1882.0 17986.0 3.207 48 1994.0 16.831.0 1.534 24079.0 23491.0 2.442 49 2868.0 0.661 24079.0 23491.0 2.442 49 2868.0 0.661 24117.0 28776.0 1.77 59 37221.0 3.421.0 0.641 3416.0 38735.0 0.064 52 41237.0 42296.0 2.568 4316.0 0.064 52 41237.0 3.451 6.20 6.20 4316.0 0.064 52 41237.0 4.7426.0 3.911 4744.0 47955.0 1.077 54 5838.0 5348.0 5348.0 5171.0 5213.0 1.834 55 5838.0 6.176.0 6.26 6213.0 6448.0 2.443 56 5830.0 6.487 6.20 6213.3 1.834 56 5870.0 <t< td=""><td>0.6259</td><td>6256.0</td><td>4.910</td><td>ş</td><td>7160.0</td><td>6831.0</td><td>4.595</td><td>46</td><td>7586.0</td><td>7475.0</td><td>1.463</td></t<> | 0.6259 | 6256.0 | 4.910 | ş | 7160.0 | 6831.0 | 4.595 | 46 | 7586.0 | 7475.0 | 1.463 | | 18882.0 17986.0 3.207 48 19944.0 16538.0 1.534 24079.0 23491.0 2.442 49 23805.0 2660.0 0.601 24117.0 23491.0 2.442 49 19948.0 2.5680.0 0.661 24117.0 33853.0 0.064 52 41237.0 42296.0 2.568 38750.0 0.268 53 45970.0 4726.0 3.467 43316.0 4343.2 0.064 52 4726.0 2.568 43416.0 4343.2 0.064 52 4726.0 3.417 5171.0 52313.0 1.077 54 50394.0 6474.0 3.417 5817.0 5515.0 2.443 56 5850.0 6470.0 6.487 5817.0 66438.0 3.451 58 66445.0 6.487 6.487 6733.1 66438.0 3.451 56 57 6640.0 6.487 6733.1 67427.0 3.461 58 | 12820.0 | 12246.0 | 4.477 | 47 | 1,3764.0 | 13371.0 | 2.855 | 47 | 14513.0 | 14633.0 | 0.827 | | 24079.0 23491.0 2.442 49 25805.0 25650.0 0.661 24079.0 28776.0 1.171 50 31231.0 31421.0 0.641 34140.0 28735.0 0.844 51 36386.0 1.558 38740.0 38735.0 0.064 52 41237.0 42296.0 1.588 43316.0 43432.0 0.064 52 41237.0 47226.0 2.568 4344.0 43432.0 0.064 52 41230.0 47426.0 2.568 4344.0 43432.0 0.244 56 50 51 51 58137.0 56515.0 2.443 56 5450.0 5487 5487 5881.0 66770.0 2.956 57 62310.0 66142.0 6.106 5881.0 66770.0 2.956 57 62310.0 6.172 6.20 62313.0 64484.0 3.451 58 66445.0 7447 6.170 6.20 62313.0 | 18582.0 | 17986.0 | 3.207 | <b>¥</b> | 19944.0 | 15638.0 | 1.534 | 48 | 20966.0 | 21493.0 | 2.514 | | 29117.0 28776.0 1.171 50 31221.0 31421.0 0.641 34140.0 38853.0 0.841 51 36988.0 36965.0 1.588 3876.0 43432.0 0.264 52 41290.0 42296.0 2.568 43416.0 43432.0 0.268 53 4598.0 4725.0 2.568 43416.0 43432.0 0.268 53 4598.0 4725.0 3.107 5137.0 52313.0 1.834 55 5458.0 57125.0 4.705 58831.0 66770.0 2.956 57 62310.0 6.620 6.20 62313.0 6484.0 3.451 56 5876.0 7.219 6.20 62313.0 6484.0 3.451 56 5870.0 6.170 6.80 62313.0 6484.0 3.451 56 6760.0 7.249 6.210 6.80 62310.0 6484.0 3.451 56 6760.0 7.249 6.210 6.80 | 0.67045 | 23491.0 | 2.442 | 67 | 2,5805.0 | 25650.0 | 0.601 | 49 | 27321.0 | 28073.0 | 2.752 | | 34140.0 33853.0 0.841 \$1 36398.0 36965.0 1.558 38760.0 38736.0 0.064 \$2 41277.0 42296.0 2.568 38760.0 38736.0 0.026 \$3 41277.0 47426.0 3.167 47444.0 49955.0 1.077 \$4 50394.0 57125.0 3.167 58137.0 5615.0 2.443 \$6 58804.0 66714.0 5.487 6434.0 5615.0 2.946 \$7 6644.0 6.150 6.20 62343.0 6644.0 3.451 \$8 6644.0 7.487 6.620 62343.0 6644.0 3.451 \$8 6644.0 7.243 6.20 6940.2 71920.0 4.078 60 73251.0 6.486 7.210 7.847 6.520 6949.0 102712.0 6.438 70 103215.0 7.447 6.76 7.247 9.292 11 114731.0 18434.0 18695.0 7.246 9. | 29117.0 | 28776.0 | 1.171 | €. | 31221.0 | 31421.0 | 0.641 | 20 | 33093.0 | 34390.0 | 3.919 | | 38760.0 38735.0 0.064 52 41237.0 42296.0 2.568 43316.0 4343.0 0.268 53 45970.0 4726.0 3.167 47444.0 4543.0 0.268 53 45970.0 4726.0 3.167 51371.0 56315.0 2.443 56 5850.0 57125.0 4.705 5831.0 66770.0 2.956 57 66442.0 6.120 6.20 6234.3 66770.0 2.956 57 66442.0 6.120 6.20 6234.3 6674.0 61712.0 6.438 70 10417.0 6.620 6581.0 7721.0 7324.0 74547.0 6.862 6.20 6581.0 6438 70 103215.0 7.219 6.20 6581.0 17375.0 13276.0 137375.0 9.29 11698.0 1,473 8 15892.0 17.014 11790.0 1,478 80 14392.0 15804.0 17.014 | 34140.0 | 33853.0 | 0.841 | 15 | 36398.0 | 36965.0 | 1.558 | 51 | 38486.0 | 40,459.0 | 5.127 | | 43316.0 43432.0 0.268 53 45970.0 47426.0 3.167 4344.0 47955.0 1.077 54 50394.0 52365.0 3.911 51371.0 52313.0 1.834 55 5458.0 57125.0 4.705 58137.0 56515.0 2.443 56 5604.0 6.130 6.140 58831.0 66770.0 2.956 57 62310.0 66142.0 6.130 62333.0 6438.1 3.451 58 66045.0 70417.0 6.620 65881.0 71920.0 4.078 60 73251.0 70417.0 6.620 65881.0 71920.0 4.078 60 73251.0 72417.0 6.620 65881.0 77920.0 4.38 70 103215.0 12173.0 8.679 116986.0 15724.0 16895.0 17243.0 16895.0 172607.0 8.226 147413.0 158042.0 7.23 100 15899.0 1780 1780 | 38760.0 | 38735.0 | 0.064 | S | 41237.0 | 42296.0 | 2.568 | 52 | 43649.0 | 46295.0 | 6.062 | | 47444.0 47955.0 1.077 54 \$0394.0 \$2365.0 3.911 51371.0 \$2313.0 1.834 \$5 \$4588.0 \$7125.0 4.705 58167.0 \$2313.0 1.834 \$5 \$4588.0 \$7125.0 4.705 58131.0 66516.0 2.943 \$6 5070.0 6.150 6.230 62313.0 64484.0 3.419 \$8 66412.0 6.620 6.620 62881.0 64484.0 3.419 \$9 66412.0 6.150 6.20 65881.0 64484.0 3.419 \$9 66412.0 6.150 6.20 69102.0 77920.0 4.078 60 73251.0 78539.0 7.219 69102.0 7793.0 1.6378.0 1.6371.0 6.438 70 103215.0 11273.0 8.679 116986.0 125785.0 7.23 100 154921.0 15407.0 8.679 11733.86.0 133744.0 168753.0 6.438 70 117189 | 43316.0 | 43432.0 | 0.268 | \$3 | 45970.0 | 47426.0 | 3.167 | 53 | 48680.0 | 51911.0 | 6.637 | | \$1371.0 \$2313.0 1.834 \$5 \$458.0 \$7125.0 4,705 \$8417.0 \$6515.0 2,443 \$6 \$8504.0 66714.0 \$5487 \$8831.0 \$6670.0 2,956 \$7 62310.0 6612.0 6,150 \$6233.0 \$64484.0 3,451 \$8 66045.0 7447.0 6,620 \$6881.0 \$6826.0 3,619 \$9 66976.0 74547.0 6,620 \$6881.0 \$762712.0 \$6,438 70 103215.0 74547.0 6,620 \$6499.0 \$102712.0 \$6,438 70 103215.0 74547.0 6,620 \$6499.0 \$102712.0 \$6,438 70 103215.0 74547.0 6,862 \$116986.0 \$12578.0 \$7,73 \$9 \$14921.0 \$1509 9,292 \$13386.0 \$1374.0 \$7,73 \$9 \$14921.0 \$1509 \$1509 \$13386.0 \$12804.0 \$12804.0 \$12804.0 \$1280 \$1280 | 47444.0 | 47955.0 | 1.077 | 75 | 50394.0 | 52365.0 | 3.911 | 54 | 53460.0 | \$7319.0 | 7.218 | | \$5(15.0) \$2,443 \$6 \$8504.0 \$6174.0 \$5.487 \$8831.0 \$60570.0 \$2.956 \$7 \$6230.0 \$6142.0 \$6.150 \$6233.0 \$6484.0 \$3.451 \$8 \$6640.5 \$6.20 \$6.20 \$6233.0 \$6484.0 \$3.451 \$8 \$6640.0 \$7.219 \$6.20 \$6499.0 \$102712.0 \$4.38 \$70 \$10271.0 \$7.219 \$6.20 \$6499.0 \$102712.0 \$6.438 \$70 \$10271.0 \$7.219 \$6.50 \$6499.0 \$102712.0 \$6.438 \$70 \$10271.0 \$7.219 \$6.50 \$116986.0 \$102712.0 \$4.38 \$70 \$10321.0 \$12173.0 \$6.50 \$11786.0 \$12774.0 \$12773.0 \$12773.0 \$12773.0 \$128 \$12173.0 \$11786.0 \$12770.0 \$12770.0 \$12770.0 \$12770.0 \$12770.0 \$12770.0 \$11787.0 \$12770.0 \$12770.0 \$12770.0 \$12770.0 \$12770.0 | 51371.0 | 52313.0 | 1.834 | <b>5</b> : | 24558.0 | \$7125.0 | 4.705 | 55 | 58000.0 | 62530.0 | 7.810 | | 58831.0 60570.0 2.956 57 62310.0 66142.0 6.150 62343.0 64384.0 3.451 58 66045.0 7447.0 6.620 65816.2 3.619 59 69760.0 74547.0 6.620 69102.0 4.078 60 78251.0 78539.0 7.219 96499.0 102712.0 6.438 70 103215.0 11733.0 8.679 116986.0 125785.0 7.521 80 125695.0 137375.0 9.292 116986.0 13714.0 7.743 90 143921.0 156958.0 9.028 133386.0 143714.0 7.743 90 143921.0 156958.0 9.028 143713.0 158042.0 7.283 100 171894.0 175607.0 8.426 16973.2 179502.0 5.756 10 183197.0 196404.0 7.014 17903.0 18774.0 4.687 130 183197.0 196404.0 17014 18730.0 | 0.78182 | 96515.0 | 2,443 | 95 | 88504.0 | 61714.0 | 5.487 | 26 | 62311.0 | 67555.0 | 8.416 | | 62343.0 64484.0 3.451 58 66045.0 70417.0 6.620 6581.0 6581.0 6581.0 6581.0 6581.0 6581.0 6581.0 6581.0 6581.0 6581.0 6581.0 6582.0 6581.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582.0 6582 | 58831.0 | 0.07200 | 2.956 | 23 | 62310.0 | 66142.0 | 6.150 | 23 | 66383.0 | 72404.0 | 9.070 | | 65881.0 68265.0 3.619 59 69760.0 74547.0 6.862 69102 0 77920.0 4.078 60 73251.0 78539.0 7.219 96499 0 120712.0 6.438 70 103215.0 112173.0 8.679 116986.0 125785.0 7.521 80 125695.0 137375.0 9.292 133386.0 143714.0 7.743 90 143921.0 156958.0 9.058 147313.0 15894.0 7.283 100 159193.0 175607.0 8.426 159244.0 169753.0 6.599 110 171894.0 185598.0 7.856 16973.0 179802.0 5.756 120 183197.0 196047.0 7.014 179030.0 187743.0 4.867 180 193126.0 208046.0 6.172 187308 0 194801 0 4.000 140 201932.0 212752.0 5.358 194883.0 200912 0 3.269 150 220998.0 230397.0 3.318 211880.0 216146.0 1.544 180 222998.0 230397.0 2.304 2216421 5 218887.0 1.139 190 237419.0 23426.0 2.867 22560.0 0.849 200 237419.0 234045.0 2.204 22560.1 0.849 200 237419.0 249047.0 2.097 22560.3 22860.3 0.710 220 244921.0 249047.0 2.097 22560.3 22860.3 0.710 220 244921.0 249047.0 2.208 | 62333.0 | 64484.0 | 3,451 | <b>œ</b> . | 66045.0 | 70417.0 | 6.620 | 85 | 70384.0 | 77085.0 | 9.521 | | 69102 0 71920.0 4.078 60 73251.0 78539.0 7.219 96499 0 102712.0 6.438 70 103215.0 11373.0 8.679 116986 0 102712.0 6.438 70 103215.0 11373.0 8.679 116986 0 143714.0 7.743 90 143921.0 156958.0 9.292 143318.0 1.283 100 178921.0 175697.0 8.426 1 18973.0 17802.0 5.756 120 183197.0 176497.0 7.014 16973.0 17802.0 5.756 120 183197.0 196447.0 7.014 16973.0 17802.0 5.756 120 183197.0 196447.0 7.014 17803.0 17802.0 5.756 120 183197.0 196447.0 7.014 1873.0 194801.0 4.000 140 201932.0 2.358 1 19483.0 194801.0 1.000 1.000 1.000 1.000 1.000 | | 68265.0 | 3.619 | 65 | 0.09769 | 74547.0 | 6.862 | 86 | 74221.0 | 81608.0 | 9.953 | | 96499.0 102712.0 6.438 70 103215.0 112173.0 8.679 116986.0 125785.0 7.521 80 125695.0 137375.0 9.292 133386.0 143714.0 7.743 90 143921.0 156958.0 9.058 143714.0 7.743 90 143921.0 156958.0 9.058 143714.0 17283 100 159193.0 172607.0 8.426 15924.0 179502.0 5.756 120 183197.0 196047.0 7.014 179030.0 187743.0 4.867 130 193126.0 205046.0 6.172 187308.0 194801.0 4.000 140 201932.0 212752.0 5.358 194553.0 200912.0 3.269 150 201932.0 212752.0 5.358 201128.0 206253.0 2.548 160 212998.0 230397.0 3.318 21680.0 215146.0 1.541 180 222498.0 230397.0 23056 220300 22250.0 0.849 200 23449.0 242716.0 2.306 22560.0 0.710 220 249921.0 249047.0 2.097 225605.3 225090.0 0.710 220 249921.0 249047.0 2.097 225605.3 225090.0 0.710 220 249921.0 249047.0 2.097 225605.3 225090.0 0.710 220 249921.0 249047.0 2.097 | | 71920.0 | 4.078 | ş | 73251.0 | 78539.0 | 7.219 | ક | 0.70677 | 8.5980.0 | 10.362 | | 16986.0 125785.0 7.521 80 125695.0 137375.0 9.292 13386.0 143714.0 7.743 90 14921.0 156958.0 9.058 147313.0 158042.0 7.283 100 159193.0 175607.0 8.426 159244.0 169753.0 6.599 110 171894.0 185398.0 7.856 16973.2 179502.0 5.756 120 18197.0 196047.0 7.014 179030.0 187743.0 4.867 130 191126.0 205046.0 6.172 187308.0 194801.0 4.000 140 201932.0 212752.0 5.358 194553.0 200912.0 3.269 150 209728.0 219425.0 4.624 201128.0 200912.0 3.269 150 222998.0 219425.0 4.624 21880.0 216963.0 1976 170 222998.0 230397.0 3.318 21880.0 215146.0 1.541 180 234308.0 234604.0 2.306 220300.0 222250.0 0.849 200 23449.0 2.208 225645.0 220250.0 0.710 210 240900.5 246044.0 2.097 226445.0 228051.0 0.860 24921.0 249047.0 2.097 220446.0 228051.0 0.860 24051.1 2.007 220446.0 228051.0 0.860 24051.1 220445.0 228051.0 0.860 24051.1 220451.5 228051.0 0.860 24051.1 220451.5 228051.0 0.860 24051.1 220451.5 228051.0 0.860 24051.1 220451.5 228051.0 0.860 24051.1 220451.5 228051.0 0.860 24051.1 220451.5 228051.0 0.860 24051.1 220501.1 240901.1 220501.1 240901.1 220501.1 240901.1 220501.1 240901.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 220501.1 | | 102712.0 | 6.438 | 70 | 103215.0 | 112173.0 | 8.679 | 70 | 110375.0 | 122818.0 | 11.273 | | 133386.0 143714.0 7743 90 143921.0 156958.0 9.058 147313.0 158042.0 7.283 100 15993.0 172607.0 8.426 159244.0 158042.0 5.599 110 171894.0 185398.0 7.856 16973.2 179502.0 5.756 120 171894.0 185398.0 7.856 16973.2 179502.0 5.756 120 171894.0 19645.0 7.014 17903.0 187743.0 4.867 130 194126.0 20546.0 6.172 187308.0 194801.0 4.000 140 201932.0 212752.0 5.358 19453.0 200912.0 3.269 150 209728.0 210425.0 4.624 201128.0 210823.0 1.976 170 222998.0 23042.0 3.318 211880.0 21546.0 1.541 180 232998.0 23045.0 2.304 223698.0 222590.0 0.711 210 24090.0 2.097 | _ | 125785.0 | 7.521 | ŝ | 125695.0 | 137375.0 | 9.292 | <b>9</b> | 135245.0 | 150428.0 | 11.236 | | 147313.0 158042.0 7.283 100 159193.0 172607.0 8.426 15924.0 169753.0 6.599 110 171894.0 18598.0 7.856 16973.0 172607.0 8.426 16973.0 6.599 110 171894.0 18598.0 7.856 16973.0 172607.0 206045.0 7.014 179030.0 18743.0 4.867 120 183197.0 196047.0 7.014 179030.0 187743.0 4.867 130 193126.0 20946.0 6.172 187308.0 194801.0 4.000 140 201932.0 212752.0 5.358 19453.0 200912.0 3.269 160 216804.0 22256.0 3.898 210887.0 1.976 170 222998.0 230397.0 3.318 211880.0 225256.0 0.849 190 223413.0 234962.0 2.867 216421.5 218887.0 1.139 190 233200.5 239045.0 2.234 22560.0 0.849 200 234419.0 242716.0 2.234 22560.0 0.710 240280.5 246034.0 2.097 226645.0 2.28603.3 230516.0 2.248 200 246261.5 246034.0 2.2048.0 0.710 220 244921.0 249047.0 2.2048.0 230516.0 2.2048.0 230516.0 2.2048.0 230516.0 2.2048.0 230516.0 2.2048.0 230516.0 2.2048.0 230516.0 2.2048.0 230516.0 2.2048.0 230516.0 2.2048.0 230516.0 2.2048.0 246261.5 251907.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 230516.0 2 | 133386.0 | 143714.0 | 7.743 | ₹ | 143921.0 | 156958.0 | 9.058 | ₹ | 155181.0 | 171885.0 | 10,764 | | 159244.0 169753.0 6.599 110 171894.0 185398.0 7.856 16973.2 17960.0 5.756 120 181197.0 196447.0 7.014 179030.0 17960.0 5.756 120 181197.0 196447.0 7.014 179030.0 194743.0 4.677 130 191126.0 215752.0 5.358 19453.0 200912.0 3.269 150 200928.0 210752.0 5.358 19453.0 200912.0 3.269 150 2109728.0 210425.0 4.624 170 225998.0 210425.0 3.318 170 225998.0 225998.0 233997.0 3.318 170 2264413.0 234962.0 2.867 226480.0 22256.0 0.849 200 234113.0 242716.0 2.201 22649.5 22256.0 0.710 210 240980.5 24674.0 2.097 226445.0 0.710 210 240947.0 2.102 220660.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 22060.5 | 147313.0 | 158042.0 | 7.283 | 9 | 159193.0 | 172607.0 | 8.426 | 8 | 171665.0 | 189033.0 | 10.117 | | 16973.2 179502.0 5.756 120 183197.0 196047.0 7.014 17980.0 187743.0 4.867 130 193126.0 205046.0 6.172 187308.0 18478.1 4.867 130 19125.0 5.358 187308.0 194801.0 4.809 150 209728.0 212752.0 5.358 19453.0 200912.0 3.269 150 209728.0 212752.0 5.358 201128.0 200912.0 3.269 160 2.22998.0 210972.0 4.624 211880.0 21646.0 1.541 180 222998.0 230972.0 2.867 216421.5 218887.0 1.139 190 233200.5 239045.0 2.566 227690.0 222560.0 0.711 210 24096.0 2.234 226445.0 22805.0 0.711 210 24921.0 2.097 228605.3 22805.0 0.710 220 24921.0 2.097 228605.3 22805.0 | 159244.0 | 169753.0 | 6.599 | 91 | 171894.0 | 185398.0 | 7.856 | 9 | 185504.0 | 203051.0 | 9.459 | | 1790/30,0 187743,0 4.867 130 193126.0 205046.0 6.172 187308 0 194801 0 4.000 140 201932 212752.0 5.358 19453.0 290912 3.269 150 201928.0 212752.0 5.358 201128.0 200912 2.269 150 210928.0 212752.0 5.358 201128.0 200525.0 2.548 160 216804.0 22256.0 3.898 210887.0 1.0 1.0 1.0 1.0 23040.0 2.348 210821.5 2.18887.0 1.139 190 233200.5 239045.0 2.867 227690.0 2.22560.0 0.849 200 237419.0 24904.0 2.097 22560.5 2.25290.0 0.710 210 24080.6 2.097 22864.5 2.2864.5 0.700 24626.6 2.097 22860.5 2.2007.0 0.700 24626.7 2.097 22864.5 2.2007.0 2.000 <td>169732.0</td> <td>179502.0</td> <td>5.756</td> <td>5.</td> <td>183197.0</td> <td>196047.0</td> <td>7.014</td> <td>130</td> <td>197615.0</td> <td>214723.0</td> <td>8.657</td> | 169732.0 | 179502.0 | 5.756 | 5. | 183197.0 | 196047.0 | 7.014 | 130 | 197615.0 | 214723.0 | 8.657 | | 187308 0 194801 0 4,000 140 201932.0 212752.0 5.358 19455 0 200912 0 3.269 150 209728 0 219425.0 4.624 201128.0 20653.0 2.548 160 216604.0 22556.0 3.898 206875.0 210953.0 1.976 170 222998.0 23957.0 3.318 211880.0 215146.0 1.84 190 228413.0 234962.0 2.867 210421.5 218887.0 1.139 190 23449.0 239045.0 2.506 227690.0 222560.0 0.849 200 237419.0 242716.0 2.34 225699.5 225590.0 0.711 210 240900.5 24674.0 2.097 226645.0 228665.0 237419.0 24921.0 2.9497.0 2.948 225607.0 0.710 20 24421.0 2.9497.0 2.948 226615.0 0.70 0.70 24656.7 2.248 2.248 226617.0 | 179030.0 | 187743.0 | 4.867 | <u>9</u> | 193126.0 | 205046.0 | 6.172 | 130 | 208376.0 | 224589.0 | 7.781 | | 194553,0 200912 0 3.269 150 209728,0 219425,0 4.624 201128,0 206253,0 2.548 160 216804,0 225256,0 3.898 200875,0 210963,0 1.976 170 222998 0 230397,0 3.318 211880,0 215146,0 1.541 180 228413,0 234962,0 2.867 2216315 218887,0 1.199 190 228413,0 234962,0 2.506 220380 0 222250,0 0.849 200 2332419,0 242716,0 2.234 223695,5 222590 0 0.711 210 24090,5 246034,0 2.097 225645 0 228052,0 0.710 220 24921 0 249047,0 2.102 22663 3 23057,0 0.860 240 240561 5 2528 | 187308.0 | 194801 | 4.000 | <u> </u> | 201932.0 | 212752.0 | 8.358 | 140 | 217928.0 | 233037.0 | 6.933 | | 201128 0 206,53.0 2,548 160 216804.0 225,256.0 3.898 2004875 0 219963.0 1-976 170 222998 0 230,397.0 3.318 211880.0 215146.0 1-541 180 228413.0 2349962.0 2,867 216421.5 218887.0 1.19 190 223,300.5 239045.0 2,506 220380 0 222259.0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | _ | 200912.0 | 3,269 | 150 | 0.857605 | 219425.0 | 4.624 | 150 | 226365.0 | 240353.0 | 6.179 | | 20x875,0 210963,0 1.976 170 222998,0 230397,0 3.318<br>211880,0 215146,0 1.541 180 228413,0 234962,0 2.867<br>216421.5 218887,0 1.139 190 233200,5 239045,0 2.506<br>220380 0 222260 0 0.849 200 233219,0 242716,0 2.231<br>223699 5 225290 0 0.711 210 240980,5 24634,0 2.097<br>226445 0 228052,0 0.710 240 24021 0 24944,0 2.097<br>226445 0 228052,0 0.710 220 244921 0 24944,0 2.102<br>228605 3 230571,0 0.860 230 246261 5 251497 0 2.248 | • | 206253.0 | 2.548 | <u>3</u> | 216804.0 | 0.952522 | 3.898 | <u>3</u> | 234018.0 | 246749.0 | 5,440 | | 211880.0 215146.0 1.541 180 228413.0 234962.0 2.867 216421.5 218887.0 1.139 190 233200.5 239045.0 2.506 225080 0 0.849 280 233419.0 242716.0 2.231 225469 0 0.711 210 244980.5 246734.0 2.037 226445 0 228052.0 0.710 220 244921 0 249047.0 2.097 228605.3 238052.0 0.710 220 246261.5 249047.0 2.097 2.20645.0 233051.0 0.860 240.210 246261.5 251097.0 2.208 | • | 210963.0 | 1.976 | 170 | 0.866222 | 230397.0 | 3.318 | 170 | 240733.0 | 252386.0 | 4.84 | | 216421.5 218887.0 1.139 190 233200.5 239045.0 2.506 22030 0.22250.0 0.849 200 237419.0 242716.0 2.231 22030 0.22250.0 0.711 210 240280.5 246034.0 2.097 226445 0.228052.0 0.710 220 24021.0 240047 0 2.102 2286053 230571.0 0.860 230 246261.5 257457 0 2.248 | • | 215146.0 | 1.541 | <u>9</u> | 228413.0 | 234962.0 | 2.867 | 180 | 246708.0 | 257392.0 | 4.331 | | 220380 0 222560 0.849 200 237419.0 242716.0 2.231<br>223699 5 225290 0 0 711 210 240980,5 246034,0 2.097<br>226445 0 228072,0 0 710 220 243921 0 249447 0 2.102<br>228665 3 230571,0 0.860 230 246261,5 254787 0 2.248 | • | 218887.0 | 1.139 | <u>2</u> | 233200.5 | 239045.0 | 2.506 | <u>\$</u> | 251879.0 | 261869.0 | 996° | | 223699.5 225290.0 0.711 210 240980.5 246034.0 2,097<br>226445.0 228052.0 0.710 220 243921.0 249047.0 2.102<br>228665 3 230571.0 0.860 230 246561.5 24797.0 2.248<br>233301.5 233091.0 0.860 230 240501.5 2478 | • | 222250.0 | 6,849 | 3.EX | 237419.0 | 242716.0 | 2.234 | 200 | 256352.5 | 26,5897,0 | 3.722 | | 226445.0 228052.0 0.710 220 243921.0 249047.0 2.102<br>228605.3 230571.0 0.860 2.0 246.6.6 5 25797.0 2.248<br>333301.6 333001.0 0.860 2.0 246.6.6 5 25797.0 2.248 | . , | 0.062522 | 0.711 | 2.5 | 240980,5 | 246034.0 | 2.097 | 210 | 260165.5 | 269530.0 | 3.599 | | 228605.3 230571.0 0.860 230 246261.5 251797.0 2.248 | 0.844955 | 228052.0 | 017.0 | 220 | 243921-0 | 249047.0 | 2.102 | 220 | 263334.5 | 272836.0 | 3.608 | | Serve a server a contact to a locate a source of source | 228605.3 | 230571.0 | 0.860 | 2.40 | 246,261.5 | 251797.0 | 2.248 | 230 | 26,5885.8 | 275850.0 | 3,748 | | 23000 23000 24818 (0 238186) 24818 (0 23486) | \$ 16101.5 | 232881.0 | 180 | ( <del>)</del> + ( | 248183.0 | 2543140 | 2.470 | 240 | 267913.5 | 0.119872 | 3.993 | Table 3. (continued) | No. cycles Graph No. cycles Graph Heber 799K.0 0.649 46 8437.0 8556.0 2299K.0 2.033 47 16265.0 16730.0 2299K.0 4.111 48 23271.0 24604.0 2299K.0 4.111 48 23271.0 34604.0 3000K.0 4.046 49 30384.0 3213K.0 4329K.0 6.683 51 42961.0 46323.0 4329K.0 6.683 51 42961.0 3213K.0 4329K.0 7.933 52 48452.0 3300K.0 55551.0 8.753 53 530K.0 59441.0 669F7.0 10.872 56 68843.0 77366.0 72296.0 10.872 56 68843.0 77366.0 72447.0 11.404 57 7344.0 98447.0 87341.0 12.020 59 82187.0 94471.0 87349.0 11.703 58 77348.0 14072 | | | | | | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------|---|-------------|------------------|------------------------|------------------------|------------| | 8047.0 7998.0 0.609 46 8437.0 8556.0 1534.0 1565.0 2.033 47 1626.0 16750.0 22089.0 22997.0 4.111 48 23271.0 24604.0 22089.0 22997.0 4.111 48 23271.0 24604.0 34921.0 36798.0 5.375 50 37031.0 33138.0 40882.0 47294.0 6.683 51 42961.0 4632.0 40882.0 45294.0 6.683 53 53908.0 5308.0 51080.0 55551.0 8.753 53 53908.0 5441.0 5897.0 66397.0 10.308 54 5908.0 5441.0 5897.0 66397.0 10.308 54 5908.0 7736.0 66597.0 77287.0 11.404 57 73440.0 7736.0 6537.0 10.308 56 6408.0 7736.0 14.04 6537.0 11.404 57 7348.0 7736. | State | _ | c;<br>Error | State | No. cycles<br>(exptl.) | No. cycles<br>(theor.) | %<br>Error | | 15.145.0 15.657.0 2.033 47 16265.0 16750.0 22089 0 4.111 48 23.271 24604.0 28870 0 3038.4 49 3038.4 3138.0 28870 0 45.04 6.683 51 4260.0 39372.0 40582 0 47.24 6.683 51 4266.0 39372.0 40582 0 47.24 6.683 51 4266.0 39372.0 40582 0 47.24 6.683 51 4266.0 39372.0 4058 0 49.618 53 53808.0 59441.0 46320.0 558 10 6.684 3 51 4266.0 5441.0 46320.0 59441.0 46320.0 59441.0 46320.0 59441.0 46320.0 59441.0 46320.0 59441.0 46320.0 59441.0 46320.0 464820.0 464820.0 464820.0 464820.0 464820.0 464820.0 464820.0 464820.0 464820.0 464820.0 464820.0 464820.0 464820.0 464820.0< | ¥ | | 1.410 | ş | 8502.0 | 9050.0 | 6.446 | | 22009.0 22997.0 4.111 48 23271.0 24604.0 28870.0 36038.0 4.046 49 30384.0 32138.0 4951.0 36780.0 4.046 49 30384.0 32138.0 49521.0 4.0582.0 4.048.0 5.375 51 4532.0 46323.0 45899.0 49540.0 7.933 52 44452.0 5041.0 5637.0 51080.0 5551.0 8.753 53 59080.0 6537.0 65637.0 66207.0 61339.0 9.618 54 59080.0 65637.0 66637.0 66207.0 72296.0 11.04 57 64883.0 71568.0 6537.0 66207.0 72290.0 11.04 57 73448.0 82922.0 71668.0 71668.0 71668.0 71668.0 71668.0 71668.0 71668.0 71668.0 71668.0 71668.0 71668.0 71668.0 71668.0 716741.0 716741.0 716741.0 716741.0 716741.0 716741.0 </td <td>47</td> <td>_</td> <td>2.982</td> <td>47</td> <td>16529.0</td> <td>17717.0</td> <td>7.187</td> | 47 | _ | 2.982 | 47 | 16529.0 | 17717.0 | 7.187 | | 28870.0 3008.0 4.046 49 30384.0 32138.0 40582.0 4598.0 5.375 50 37031.0 39172.0 40582.0 43294.0 5.375 51 42961.0 4633.0 45892.0 45294.0 7.933 52 48452.0 53008.0 51080.0 55551.0 8.753 53 53008.0 53008.0 55957.0 661339.0 9.618 54 59080.0 65637.0 66864.0 66817.0 10.308 55 64080.0 71608.0 66877.0 11.404 57 73448.0 5943.0 71608.0 66875.0 11.404 57 73448.0 5637.0 65637.0 66875.0 11.404 57 73448.0 5822.0 71608.0 7785.0 11.404 57 73448.0 82922.0 7346.0 7785.0 13.448.0 13.448.0 82922.0 7346.0 7346.0 16437.0 13.469.0 12.020 | <del>*</del> | | 5.728 | ¥ | 23857.0 | 26025.0 | 9.087 | | 34921.0 36798.0 5.375 50 37031.0 39372.0 40882.0 43294.0 6.683 51 42961.0 4633.0 45899.0 45540.0 7.933 52 48452.0 53408.0 51080.0 55551.0 8.753 53 53408.0 59441.0 55957.0 661339.0 9.618 54 59408.0 71648.0 6686.7 10.872 56 68843.0 71568.0 71689.0 6652.0 72296.0 10.872 56 68843.0 71689.0 71689.0 6655.0 77487.0 11.404 57 73448.0 82922.0 7366.0 7366.0 7785.0 82499.0 11.703 58 77883.0 82922.0 73480.0 82922.0 17341.0 1662.0 17341.0 17366.0 172410.0 18482.0 17341.0 17348.0 17482.0 17482.0 17482.0 17482.0 1747241.0 17482.0 17482.0 174730.0 17482.0 17482.0 174820.0 | 2 | | 5.773 | 67 | 31390.0 | 33995.0 | 8.299 | | 40882.0 43294.0 6.683 51 42961.0 46323.0 40882.0 4530.0 7.933 52 48452.0 530KB.0 51080.0 55551.0 8.753 53 539KB.0 53441.0 58957.0 64339.0 9.648 54 59KB.0 65837.0 68207.0 72296.0 10.872 56 6406.0 71608.0 69555.0 77487.0 11.404 57 73448.0 7736.0 77856.0 82499.0 11.703 58 77883.0 82222.0 77856.0 11.404 57 73448.0 82922.0 77856.0 12.020 59 82187.0 140727.0 116421.0 131469.0 12.020 59 82187.0 140727.0 116421.0 131469.0 12.926 70 123298.0 140727.0 116405.0 14405.0 12.926 70 123298.0 140727.0 116405.0 184032.0 11.431 90 176432.0 | 95 | | 6.322 | 9 | 38368.0 | 41648.0 | 8.549 | | 45899.0 49540.0 7.933 52 48452.0 5308B.0 51080.0 55551.0 8.753 53 5390B.0 59441.0 55957.0 6637.0 10.308 55 6406B.0 75551.0 66664.0 66917.0 10.308 55 6406B.0 7553.0 6955.0 72487.0 11.404 57 7348.0 7736.0 6955.0 77487.0 11.404 57 73448.0 7736.0 77856.0 82499.0 11.703 58 77883.0 82292.0 77850.0 87341.0 12.020 59 82187.0 93471.0 81932.0 131469.0 12.020 59 82187.0 140727.0 116421.0 131469.0 12.926 70 123298.0 140727.0 116405.0 12.926 70 123298.0 140727.0 140027.0 116405.0 11.731 80 15020.0 216780.0 216780.0 16855.99.0 18104.0 10.425 <td>15</td> <td></td> <td>7.826</td> <td>5</td> <td>44584.0</td> <td>49002.0</td> <td>9.90</td> | 15 | | 7.826 | 5 | 44584.0 | 49002.0 | 9.90 | | \$1000.0 \$5551.0 8.753 \$3 \$3908.0 \$9441.0 \$5957.0 6139.0 9.618 \$4 \$9080.0 65637.0 \$6066.1 66917.0 10.308 \$5 64863.0 71688.0 \$65207.0 72296.0 10.308 \$5 68843.0 71860.0 \$65207.0 77487.0 11.404 \$7 7348.0 82922.0 \$65207.0 77487.0 11.404 \$7 7348.0 82922.0 \$6607.0 82499.0 11.703 \$8 77883.0 82922.0 \$6707.0 82499.0 12.020 \$9 82187.0 9347.0 \$6707.0 12.328.0 12.328.0 140727.0 140727.0 \$6707.0 12.3298.0 172411.0 174405.0 18742.0 19749.0 \$6707.0 183301.0 202410.0 10.425 100 19572.0 19749.0 \$6707.0 183301.0 21437.0 9.766 110 211331.0 225486.0 \$6741.0 | S. | | 9.403 | Ç. | 50336.0 | 56075.0 | 11.40 | | \$5957.0 61339.0 9.618 \$4 \$9080.0 65537.0 66864.0 66917.0 10.308 \$5 64060.0 71608.0 65207.0 72296.0 10.872 \$6 68843.0 7786.0 69530.0 77487.0 11.404 \$7 73448.0 82922.0 77850.0 82499.0 11.703 \$8 77883.0 82222.0 77869.0 8734.0 12.020 \$9 82187.0 93471.0 81932.0 13.469.0 12.020 \$8 77883.0 828287.0 116421.0 13.1469.0 12.926 70 123298.0 140727.0 116421.0 13.1469.0 12.926 70 123298.0 140727.0 144055.0 1410432.0 11.73 80 15049.0 197049.0 1655.90 184032.0 11.73 80 15432.0 216280.0 183301.0 202410.0 10.425 100 216386.0 216280.0 211008.0 22249.0 <t< td=""><td>83</td><td></td><td>10.264</td><td>8</td><td>55989.0</td><td>62882.0</td><td>12.311</td></t<> | 83 | | 10.264 | 8 | 55989.0 | 62882.0 | 12.311 | | 64664.0 66917.0 10.308 55 64060.0 71608.0 65207.0 72296.0 10.872 56 68843.0 77366.0 10.872 56 68843.0 77366.0 10.872 56 68843.0 77366.0 11.703 58 77843.0 8222.0 173856.0 82499.0 11.703 58 77883.0 8222.0 173856.0 87341.0 12.020 59 82187.0 93471.0 17369.0 12.314 60 86420.0 948487.0 11.404.0 12.3298.0 140727.0 11.6421.0 131469.0 11.734 80 153298.0 140727.0 144055.0 161043.0 11.734 80 153298.0 140727.0 11.8301.0 202410.0 11.734 80 153298.0 172411.0 165539.0 184032.0 11.771 90 176432.0 170492.0 170492.0 217437.0 9.766 110 211331.0 232861.0 198092.0 217437.0 9.766 110 211331.0 237861.0 122459.0 249586.0 275744.0 8.756 110 217331.0 257527.0 240586.0 257430.0 6.655 150 257164.0 257563.0 249587.0 240586.0 5.924 160 255905.0 283123.0 256270.0 256289.0 4.331 170 2236691.0 300527.0 268602.5 280749.0 4.431 190 286401.0 300527.0 277386.0 283435.5 295505.0 4.258 230 302099.3 313158.0 283435.5 295505.0 4.258 230 302099.3 313158.0 | 灵 | | 11.099 | <b>7</b> . | 61362.0 | 69438.0 | 13.161 | | 65207.0 72296.0 10.872 56 68843.0 77366.0 77385.0 77487.0 11.404 57 73448.0 82922.0 77487.0 11.404 57 73448.0 82922.0 77487.0 11.703 58 77883.0 88287.0 173856.0 9222.0 773856.0 92249.0 11.703 58 77883.0 88287.0 18232.0 173850 12.020 59 82187.0 93471.0 116421.0 173424.0 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.020 12.02 | \$3 | | 11.783 | 5 | 0.65799 | 75756.0 | 13.477 | | 69555.0 77487.0 11.404 57 73448.0 82922.0 73856.0 82499.0 11.703 58 77883.0 82387.0 73969.0 87341.0 12.020 59 82187.0 88287.0 81932.0 92021.0 12.314 60 86420.0 98482.0 116421.0 131463.0 12.328.0 140727.0 140727.0 116421.0 131463.0 11.793 80 153288.0 17241.0 166432.0 16143.0 11.71 90 176432.0 197049.0 168539.0 184032.0 11.171 90 176432.0 197049.0 183301.0 202410.0 10.425 100 195702.0 216730.0 188301.0 202410.0 10.425 100 195702.0 216780.0 2188952.0 21733.0 229449.0 8.122 130 237627.0 222459.0 24052.0 24730.0 6.655 150 257627.0 257340.0 241 bkg. 2574 | <b>9</b> . | | 12.380 | ş. | 71817.0 | 81849.0 | 13.969 | | 73856.0 82499.0 11.703 58 77883.0 88287.0 77899.0 87341.0 12.020 59 82187.0 93471.0 81932.0 92021.0 12.926 70 123298.0 140727.0 116421.0 131469.0 12.926 70 123298.0 140727.0 16401.0 181403.0 11.731 90 176432.0 197049.0 168301.0 202410.0 10.425 100 195702.0 216750.0 183301.0 202410.0 10.425 100 195702.0 216750.0 198092.0 217437.0 9.766 110 21831.0 232861.0 210000.0 224949.0 8.976 120 22602.0 246280.0 22459.0 24052.0 24745.0 257627.0 257627.0 234607.0 24980.0 8.122 140 247745.0 25756.0 24460.0 25249.0 5.924 160 25905.0 285174.0 256701.0 27638.0 5.34< | 57 | | 12,899 | ۶. | 76952.0 | 87729.0 | 14.005 | | 77969.0 87341.0 12,020 59 82187.0 93471.0 81942.0 92021.0 12,314 60 86420.0 98482.0 116421.0 131469.0 12,926 70 123298.0 140727.0 144055.0 161043.0 11,793 80 153288.0 140727.0 16405.0 184032.0 11,713 80 153228.0 197049.0 168301.0 202410.0 10,425 100 195702.0 216780.0 188092.0 217437.0 9,766 110 21133.0 232861.0 210000.0 217437.0 9,766 110 21133.0 237861.0 222459.0 240528.0 8,976 120 246280.0 26736.0 232461.0 249586.0 8,976 140 247745.0 25762.0 249587.0 249580.0 5,924 160 265965.0 28746.0 254380.0 27504.0 5,924 160 255965.0 288610.0 263347.0 275746. | <b>8</b> 5 | | 13.358 | <b>8</b> 5. | 81593.0 | 93407.0 | 14.479 | | 81932.0 92021.0 12.314 60 86420.0 98482.0 116421.0 131469.0 12.926 70 123298.0 140727.0 14645.0 161043.0 11.793 80 153288.0 140727.0 1653.9 184032.0 11.713 90 176432.0 197049.0 183301.0 202410.0 10.425 100 195702.0 216750.0 198092.0 217434.0 9.766 110 21133.0 232861.0 211008.0 22949.0 8.976 120 226042.0 246580.0 232461.0 249586.0 7.367 140 247745.0 25763.0 232461.0 249586.0 7.367 140 247745.0 25763.0 241368.0 25749.0 6.655 150 257164.0 275763.0 244367.0 257164.0 5.924 160 24596.0 283123.0 255701.0 275704.0 5.924 160 24596.0 283123.0 265701.0 275704 | 65. | | 13.730 | 65. | 86233.0 | 98893.0 | 14.681 | | 116421.0 131469.0 12.926 70 123298.0 140727.0 144655.0 161043.0 11.793 80 153285.0 172411.0 165539.0 184032.0 11.71 90 17643.0 197049.0 183301.0 202410.0 10.425 100 195702.0 216730.0 183301.0 217437.0 9.766 110 211331.0 232861.0 211008.0 227450.0 8.75 140 247745.0 24580.0 232461.0 249586.0 7.367 140 247745.0 257620.0 232461.0 249586.0 7.367 140 247745.0 257630.0 241360.0 257630.0 5.924 160 257164.0 275763.0 24507.0 257704.0 5.924 160 256905.0 283123.0 263152.0 275704.0 4.770 180 286401.0 300527.0 264860.2 288740.0 24.31 190 286401.0 3085160.0 273347.0 | ₹ | | 13.957 | Z | 0.77202 | 104197.0 | 15.037 | | 144055.0 161043.0 11.793 80 153285.0 172411.0 165539.0 184032.0 11.71 90 176432.0 197049.0 183301.0 202410.0 10.425 100 195702.0 23661.0 193301.0 217437.0 9.766 110 211331.0 232861.0 211008.0 222949.0 8.756 120 225042.0 246280.0 222459.0 249586.0 8.737 140 247745.0 267346.0 232461.0 249586.0 7.367 140 247745.0 267346.0 241368.0 257430.0 6.655 150 257164.0 275763.0 244580.0 2594 160 25905.0 283123.0 25571.0 270345.0 5.924 160 255905.0 283123.0 26315.0 275704.0 4.770 180 286401.0 298610.0 273347.0 28874.0 4.431 190 29466.5 309160.0 277386.0 28874.0 2 | 2 | | 14.136 | 2 | 129977.0 | 148919.0 | 14.573 | | 165539.0 184032.0 11.171 90 176432.0 197049.0 18301.0 202410.0 10.425 100 195702.0 216750.0 198092.0 217437.0 9.766 110 211331.0 232861.0 211008.0 22949.0 8.976 120 225042.0 246280.0 223459.0 240586.0 7.367 140 247745.0 257240.0 232461.0 249586.0 7.367 140 247745.0 257340.0 241368.0 257430.0 6.655 150 257164.0 275763.0 249507.0 256289.0 5.924 160 256905.0 283123.0 256701.0 270335.0 5.924 160 256905.0 289610.0 26315.0 275704.0 4.770 180 286401.0 289610.0 26501.0 275704.0 4.431 190 286401.0 300527.0 273347.0 288421.0 4.419 290 291373.5 3091560.0 283435.5 | Ê | | 12.477 | æ | 162330.0 | 182477.0 | 12.411 | | 183301.0 202410.0 10.425 100 195702.0 216750.0 198092.0 217437.0 9.766 110 211331.0 232861.0 211000.0 229490.0 8.976 120 225042.0 246280.0 222459.0 240586.0 8.422 140 237197.0 255627.0 232461.0 249586.0 8.347 140 247745.0 257340.0 241368.0 257430.0 6.655 150 257164.0 275762.0 249507.0 254289.0 5.924 160 255905.0 283123.0 25501.0 270335.0 5.311 170 273699.0 289610.0 2561.1 270345.0 4.770 180 286401.0 289610.0 2648602.5 28004.0 4.431 190 286401.0 300527.0 273347.0 284821.0 4.198 200 291373.5 305160.0 2807346.5 292569.0 4.103 220 299187.5 313518.0 283435.5 | ŝ | | 11.686 | ₹ | 187094.0 | 208577.0 | 11.482 | | 198092.0 217437.0 9.766 110 211331.0 232861.0 210008.0 22949.0 8.976 120 226042.0 246280.0 22459.0 240588.0 8.422 430 237197.0 257627.0 232461.0 249580.0 8.422 140 247745.0 267346.0 244 768.0 257440.0 6.655 150 257164.0 27576.0 244 768.0 257470.0 6.655 150 257164.0 27576.0 256701.0 27035.0 5.311 170 27369.0 2883123.0 263152.0 275704.0 4.770 180 286401.0 289610.0 263152.0 275704.0 4.431 190 286401.0 380527.0 273347.0 284821.0 4.431 190 291373.5 305160.0 277346.0 287269.0 4.103 220 299187.5 31358.0 283435.5 295269.0 4.103 220 299187.5 313631.0 | 901 | • | 10,755 | 3 | 207907.0 | 229452.0 | 10.363 | | 211008.0 229949.0 8.976 120 225042.0 246280.0 222459.0 240528.0 8.122 130 237197.0 257627.0 232450.0 249586.0 7.367 140 247745.0 257346.0 241368.0 257430.0 6.655 150 257164.0 257563.0 249507.0 264289.0 5.31 170 273669.0 289510.0 256701.0 27034.0 5.31 170 273669.0 298510.0 268602.5 280501.0 295374.0 300527.0 273347.0 284821.0 4.43 190 286401.0 300527.0 273347.0 284821.0 4.198 200 29133.5 305160.0 27334.0 288724.0 4.087 210 29566.5 313158.0 283435.5 295505.0 4.103 220 299187.5 313158.0 283435.5 295505.0 4.258 230 302099.3 316631.0 | 2 | | 10,188 | 2 | 224661.0 | 246528.0 | 9.733 | | 222459.0 240528.0 8.122 130 237197.0 257627.0 232461.0 249586.0 7.367 140 247745.0 257346.0 2573461.0 249586.0 7.367 140 247745.0 267346.0 249507.0 257430.0 6.655 150 257164.0 257563.0 249507.0 264289.0 5.924 160 255905.0 283123.0 255704.0 5.311 170 273669.0 298610.0 265152.0 275704.0 4.770 180 280612.0 295574.0 286401.0 296527.0 2757347.0 284621.0 4.431 190 286401.0 300527.0 277346.0 288724.0 4.193 220 299187.5 313158.0 283435.5 295505.0 4.1258 230 302099.3 316631.0 | 130 | | 9,437 | 2 | 239112.0 | 260753.0 | 9.051 | | 232461.0 249586.0 7,367 140 247745.0 267346.0 247745.0 257430.0 6.655 150 257164.0 275763.0 249507.0 264289.0 5,924 160 255905.0 283123.0 256701.0 270335 0 5,311 170 273669.0 283123.0 256701.0 275704.0 4,370 180 280612.0 295374.0 268602.5 280705.0 4,194 190 286401.0 300527.0 273747 0 2848721.0 4,194 200 291373.5 305160.0 277386.0 288724.0 4,087 210 295646.5 313158.0 283435.5 295505.0 4,103 220 390.3 316631.0 | 2 | | 8.613 | <u>@</u> | 251969.0 | 272785.0 | 8.261 | | 241368.0 257430.0 6.655 150 257164.0 275753.0 24959.0 254389.0 5.924 160 265905.0 283123.0 255701.0 270335 0 5.311 170 275669.0 288610.0 265701.0 275704.0 4.770 180 280612.0 295374.0 268602.5 280705.0 4.431 190 286401.0 300527.0 277347.0 284821.0 4.198 200 291373.5 30527.0 277386.0 288724.0 4.103 220 299187.5 313158.0 283435.5 295505.0 4.258 230 30209.3 316531.0 | <del>9</del> | | 7.912 | <del>-</del> | 263055.0 | 283094.0 | 7.618 | | 249507.0 264289.0 5.924 160 265905.0 283123.0 255701.0 270335.0 5.311 170 273669.0 288610.0 288610.0 283123.0 255701.0 275704.0 4.770 180 286610.0 295374.0 268602.5 2800765.0 4.431 190 286401.0 380527.0 273347.0 284821.0 4.198 200 291373.5 305160.0 277386.0 288724.0 4.087 210 29566.5 30535.0 283435.5 295505.0 4.288 230 302099.3 316531.0 | 150 | | 7.232 | <u>9:</u> | 273014.0 | 292022.0 | 6.962 | | 256701.0 27035 0 5.311 170 273669.0 289610.0 253352.0 283704.0 4.770 180 280612.0 295374.0 266802.5 280502.0 4.431 190 286401.0 300527.0 273347.0 284821.0 4.198 200 291373.5 305160.0 277386.0 288724.0 4.087 210 295646.5 309352.0 280749.5 292269.0 4.103 220 299487.5 313458.0 283435.5 295505.0 4.258 230 302099.3 316631.0 | <u>3</u> | • | 6.475 | <u>3</u> | 282229.0 | 299829.0 | 6.236 | | 263152.0 275704.0 4,770 180 280612.0 295374.0 268602.5 280705.0 4,431 190 286401.0 300527.0 273347.0 284821.0 4,198 200 291373.5 305160.0 277386.0 288724.0 4,087 210 295646.5 309352.0 280749.5 292269.0 4,103 220 299187.5 313158.0 283435.5 295505.0 4,258 230 302099.3 316631.0 | 170 | - | 5.825 | 170 | 290501.0 | 306713.0 | 5.581 | | 2686402.5 280345.0 4,431 190 286401.0 300527.0 273347.0 284821.0 4,198 200 291373.5 305160.0 277386.0 288724.0 4,087 210 295646.5 309352.0 280749.5 292269.0 4,103 220 299187.5 313158.0 283435.5 295505.0 4,288 230 302099.3 316631.0 | <u>98</u> | | 5,261 | <u>£</u> | 297894.0 | 312830.0 | 5.014 | | 273347.0 284821.0 4.198 200 291373.5 305160.0 277386.0 288724.0 4.087 210 295646.5 309352.0 280749.5 292269.0 4.103 220 299187.5 313158.0 283435.5 295505.0 4.258 230 302099.3 316631.0 | <u>\$</u> | | 4.932 | <u>\$</u> | 304104.0 | 318300.0 | 4.668 | | 277386.0 288724.0 4,087 210 295646.5 309352.0 280749.5 292269.0 4,103 220 299187.5 313158.0 283435.5 295505.0 4,258 230 302099.3 316631.0 | 500 | | 4,732 | 200 | 309289.5 | 323218.0 | 4 503 | | 280749.5 292269.0 4.103 220 299187.5 313158.0 283435.5 295505.0 4.258 230 302099.3 316631.0 | 210 | | 4.636 | 210 | 313773.5 | 327666.0 | 4.428 | | 283435.5 295505.0 4,258 230 302099,3 316631,0 | 220 | | 4.669 | 220 | 317566.5 | 331706.0 | 4.452 | | | 230 | - | 4.810 | 230 | 320624.3 | 335393.0 | 4.60 | | 285613.3 298467.0 4.500 240 304475.8 319813.0 | 97. | | 5.037 | 5 <del>4</del> 0 | 323183.8 | 338770.0 | 4 823 | Fig. 12. Error in percent of the proposed model for C (in the Paris-Erdogan equation) = $3.79 \times 10^{-10}$ . Making use of these constants, eqns (16) and (20) were again utilized to generate a set of theoretical constant-probability crack growth curves as shown in Fig. 11. These curves were compared to those experimentally obtained in Fig. 5 and results of this comparison in the form of percentage of error of number of cycles corresponding to similar crack lengths are listed in Table 3 and summarized in Fig. 12. On the basis of these results the following observations can be made: 1 The present model succeeds in describing the evolution of the crack growth by estimating the number of cycles required for the crack to advance from one discrete position along the fracture surface to the following one. The evolution process was carried out for constant-probability crack growth curves. From these curves the scatter in the crack length at a specific fatigue as well as the scatter in the number of cycles required to advance the crack to a specific length, can be estimated. The results of the model, when applied to Al 2024-T3 that have been subjected to fatigue cycles with a constant stress amplitude, are in agreement with those experimentally obtained. Average error in the theoretical curves is estimated to be 5%, which is within the scatter limit of any experimental curve. The accuracy of the model, however, see as to depend on the degree of agreement between the crack growth curve obtained using a continuum theory and the experimental mean curve. To examine this effect in the present application, the value of the parameter C in the Paris-Erdogan Equation was changed from 3.79 $\times$ 10<sup>-10</sup> to 3.51 $\times$ 10<sup>-10</sup> so that the deviation of the theoretical mean curve from the experimental one is increased as shown in Fig. 10. As a result the average error in the prediction of the model, as illustrated in Fig. 13, is increased from 5% to 13%. Fig. 13 Error (in percent) of the proposed model for C in the Paris-Erdogan equation) = $3.51 + 10^{-10}$ Fig. 14. Variation of scatter range as function of crack length position. - 2. The degree of scatter in the number of cycles corresponding to a specified state is observed to decrease as the crack length increases. At higher crack lengths all the cracks require about the same number of cycles to advance from one discrete position to the following one. This may then lead to the conclusion that the degree of scatter in the number of cycles to failure depends on the large scatter observed in the early stages of crack propagation. This is illustrated in Fig. 14. The effect of scatter associated with "short" cracks on the variation in the number of cycles required for the crack to reach a critical length is currently under investigation by the authors. - 3. The notion that there is a minimum number of cycles required for the crack to advance from one position on the fracture surface to the next immediate one has been theoretically derived in this model through the parameter $I_0$ in eqn (16). This concept of "incubation time" could be interpreted in relation to the time required for the crack tip propagation threshold (such as a specified mobile dislocation density, a thermodynamic activation level or any other criterion) to be satisfied. This concept warrants further study. #### CONCLUDING REMARK A model is presented here describing the crack propagation process as a discontinuous Markovian process. Based on this, the concept of constant-probability crack growth curves has been quantitatively derived. With the assumptoion that the crack growth curve given by any continuum crack growth model coincides with the experimental mean growth curve, the proposed model has demonstrated that it could sufficiently describe the evolution of the crack length and associated scatter at any stress level. Acknowledgement—The authors wish to acknowledge support of this research program by the Air Force Office of Scientific Research through Contract No. AFOSR-84-0235TEF. #### REFERENCES - P. Paris and F. Erdogan, A critical analysis of crack propagation law. J. Basic Engne Trans. ASME Ser. D 85 (December 1963). - [2] D. W. Hoeppner and W. E. Krupp, Prediction of component life by application of fatigue crack growth knowledge. Engng Fracture Mech. 6 (1974) - [3] T. R. Gurney, Fatigue of Welded Structures, Cambridge University Pres (1979). - [4] D. F. Ostergaard and B. M. Hillberry, Characterization of the variability in fatigue crack propagation data. Probabilistic Fracture Mechanics and Fatigue Methods, Application for Structural Design and Maintenance (Edited by J. M. Bloom and J. C. Ekvall), ASIM STF 798, pp. 97-115. ASIM (1983). - [5] G. O. Johnston. Statistical scatter in fracture toughness and fatigue growth rate data, in Probabilistic Fracture Mechanics and Fatigue Methods. Applications for Structural Design and Maintenance (Edited by J. M. Bloom and J. C. Ekvally, ASTM STP 798, pp. 42-66. ASTM (1983). - [6] L. N. McCartney and P. M. Cooper. A new method of analyzing fatigue crack propagation data. Engng Fracture Mech. 9(2) (1977). - [7] R. G. Forman, V. E. Kearney and R. M. Engle, Numerical analysis of crack propagation in cyclic-loaded structures. J. Basic Engng Ser. D 89 (1967). - [8] H. Ghonem and J. M. Provan, Micromechanics theory of fatigue crack initiation and propagation. Engng Fracture Mech. 13(4) (1980). - [9] F. Kozin and J. L. Bogdanoff, A critical analysis of some probabilistic models of fatigue crack growth. Engng Fracture Mech. 14 (1981). - [10] H. Ghonem. Stochastic fatigue crack initiation and propagation in polycrystalline solids. Ph.D. Thesis. McGill University (1978). - [11] A. T. Bharucha-Reid, Elements of the Theory of Markov Processes and Its Applications, McGraw-Hill, New York (1960). - [12] W. Weibull, A statistical theory of the strength of materials. Ing. Vetenskaps Hkad. Handl. (151) (1939). - [13] K. P. Oh. A weakest-link model for the prediction of fatigue crack growth rate. ASME J. Engng Mater. Technol. 100 (April 1978). - [14] A. Tsurui and A. Igarashi, A probabilistic approach to fatigue crack growth rate. ASME J. Engng Mater. Technol. 102 (July 1980). - [15] D. A. Virkler, B. M. Hillberry and P. K. Goel, The statistical nature of fatigue crack propagation. ASME J. Engng Mater. Technol. 101 (April 1979). - [16] J. N. Yang, R. C. Donath and G. C. Salivar, Statistical fatigue crack propagation of IN 100 at elevated temperatures. ASME Int. Conf. on Advances in Life Prediction Methods. Albany. NY (18-20 April 1983). ## APPENDIX B # EXPERIMENTAL STUDY OF THE CONSTANT-PROBABILITY CRACK GROWTH CURVES UNDER CONSTANT AMPLITUDE LOADING ### EXPERIMENTAL STUDY OF THE CONSTANT-PROBABILITY CRACK GROWTH CURVES UNDER CONSTANT AMPLITUDE LOADING #### H. GHONEM AND S. DORE Mechanics of Solids Laboratory, Department of Mechanical Engineering and Applied Mechanics, University of Rhode Island, Kingston, RI 02881, U.S.A. Abstract — This paper is concerned with the application of a mathematical model that describes the fatigue crack growth evolution and associated scatter in polycrystalline solids. The model has been built on the basis that an analogy exists between a particular discontinuous Markovian stochastic process, namely the general pure birth process, and the crack propagation process. The, crack evolution and scatter were then defined in terms of material, stress and crack-length dependent properties and crack tip incubation time. The application of the model is carried out by comparing the constant-probability crack growth curves generated for three different load levels with those obtained from testing sixty A1 7075-T6 specimens for each load level. A photographic method was utilized to measure the crack-length in this test program, by recording the residual deformation that accompanies the flanks of the crack during propagation. #### INTRODUCTION PREDICTION OF fatigue crack growth, even under constant amplitude loading, has not been an easy task. This is mainly because the manner in which the various parameters, such as loads, material properties and crack geometries, affect the crack propagation is not clearly understood[1]. This, consequently, had led to a proliferation of hypotheses and laws for describing fatigue crack propagation (see review articles in refs [1, 2 and 3]). Most of these models are based on concepts of the continuum theory with the assumption that cracks propagate in an ideal continuum media. Actual metallic materials, however, are composed of random microstructure described by various microparameters which can seriously affect the growth of a crack in these materials. As a result, the deterministic theories can only be accepted as an approximation of the actual random fatigue crack propagation process. The use of statistical distributions or probabilistic models thus becomes necessary to make predictions of crack growth more reliable. The search for the "true" statistical distribution has been a difficult task since in any application, the amount of crack-growth data which has been collected for any particular case would not be sufficient to discriminate between the different types of distributions[4]. In addition, when a series of tests on identical specimens is performed to establish the scatter due to material properties, the uncertainties in load values and crack-length measurements are also included in the scatter data. Due to this limitation, it is difficult to isolate the scatter associated with material properties in any experiment. One is also hampered by the lack of an exact physical description of the fatigue process[5]. When taking these two factors into consideration, any probabilistic or statistical model can identify the variability of crack-length only in a comparative sense. This means that the absolute values of the variability at a specific load level predicted by a model may not be equal to those obtained experimentally. However, it is possible for a ratio of variabilities predicted for two different load conditions to be equal to that of the experimental results obtained at the same loading conditions. In this, the experimental errors being independent of the magnitude of the applied loads, are eliminated. There are basically two kinds of mathematical models in existence to predict the variability in fatigue crack growth. The first employs a statistical approach in which random variables are introduced instead of the constants in the appropriate deterministic crack growth equation. While these models (see, for example refs [6-11]) are simple to use and versatile in application, they possess some disadvantages. First, all of them are based on Paris law[12] where it has been shown that other laws like the Forman's law[13] are more applicable. Secondly, the scatter parameters in these models have no physical description and no attempts have been made to link these parameters to the micro-structural properties. Lastly, though these models generate crack-growth data that match the experimental data reasonably well in some cases, they do not provide any insight into the nature of the fatigue crack propagation process. The second approach employs evolutionary methods in which the propagation of the crack is treated in a probabilistic or stochastic sense instead of a statistical one. Making use of a specific probability process, namely the Markovian process, the models with this approach strive to correlate the properties of this process with those of fatigue crack propagation. Examples of this approach are the models by Ghonem et al. [14, 15], Kozin and Bogdanoff [16] and Aoki and Sakata [17]. The major disadvantage in using these models is the lack of crackgrowth scatter data for different conditions which would have been helpful to check the validity of the probabilistic assumptions on which these models were built. The objective of this paper is to examine the results of the stochastic model developed by Ghonem and Dore[15] when utilized for the prediction of the crack growth evolution, in the same material, at different loading conditions. Before proceeding on this application, a brief review of the fundamentals of the model is presented in the next section. This will be followed by the description of the experimental study and detailed analysis of the results. #### REVIEW OF THE PROPOSED MODEL In this model, the fracture surface is divided into a finite number of crack "states" of equal width; a probability space of two events was defined with the condition that the crack is in state "r" after i cycles have elapsed from the instant of reaching "r". They are, the event that the crack will remain in the state "r" and the event that the crack will not be in "r". Assuming that the crack propagation process is irreversible and utilizing the fact that under conditions of constant amplitude loading the existence of a crack at a particular state depends only on its present mechanical and microstructural details, a definition for the transition probability was arrived at. Using the criteria attached to the discontinuous Markovian process[18], a transition intensity $(\lambda_r)$ could be defined. In this approach, $\lambda$ is assumed to be a material parameter which in addition to being a function of the crack position "r", should explicitly depend on both the initial elapsed cycles i and the incremental duration $\Delta i$ . The propagation process thus becomes time-inhomogeneous. This characteristic is a departure from the works of Ghonem and Provan[14] and Kozin and Bogdanoff[16]. The probability equation was then derived and can be written as: $$\ln P_{c}(i) = B(e^{KI_{0}} - e^{Ki}) \quad ; \quad i \ge I_{0}$$ $$= 0 \qquad ; \quad i < I_{0}$$ (1) where i is the number of cycles, B and K are crack-length and stress dependent variables, $P_r(i)$ is the probability of the crack being at a state "r" on the fracture surface after i cycles elapse and $I_0$ is the minimum number of cycles required for the crack to advance from one position on the fracture surface to the next and is also crack-length and stress dependent. This derivation was made by defining the transition intensity $\lambda$ , and the Incubation time $I_0$ in the following form. $$\lambda_r = \frac{B}{K} e^{Kt} \tag{2}$$ $$I_0 = C_1 \left[ (r-1)^{n^3} - r^{n^3} \right] \tag{3}$$ $$B = C_1 r^{n_1}$$ $$K = C_2 r^{n_2}$$ (5) and $C_1$ , $C_2$ , $C_3$ , $n_1$ , $n_2$ and $n_3$ are material, applied stress and environment dependent parameters. These functions (eqs 2 and 3) were verified with the available crack growth scatter data based on the works of Virkler et al.[19] and Yang et al.[6]. As can be seen, identification of the six constants is sufficient to define eq. (1) at any crack position so as to calculate the associated number of cycles elapsed for any probability $(P_r(i))$ value. Carrying out this operation for a given probability value at all the crack states in a cumulative manner, will generate a crack-position versus number-of-cycles curve representing the probability with which a crack spends a certain number of cycles at any state. Here, one should observe that the constants in these mathematical functions can be calculated by considering the crack growth curve obtained by using a continuum equation as being the $P_r(i) = 0.5$ curve. This can be done numerically, and the crack growth scatter at any crack length and at any fatigue load can be defined without the need to perform large number of fatigue tests. As mentioned before, the results of the model, when applied to Al 2024-T3 that was subjected to load cycles of constant amplitude, were in agreement with those experimentally obtained with the average error in the theoretical curves estimated to be 5%. In order for the model to have a wider scope of application, it has to be substantiated for different loading conditions and for different materials. The first step in that direction is the verification of the model for different loading conditions on the same polycrystalline material. The experimental set-up and procedure used for this purpose are described in the next section. #### DESCRIPTION OF THE EXPERIMENTAL SET-UP Tests were conducted on Aluminium 7075-T6 alloy and crack-length versus number of cycles data were collected at three different stress levels. Each level was tested by using 60 identical specimens to establish the degree of crack-length scatter during propagation. A rectangular specimen (320 mm $\times$ 101 mm) with a thickness of 3.175 mm and a center-cracked tension geometry was used throughout the test program. The direction of the center-crack chosen was perpendicular to the rolling direction of the sheet from which the specimens were cut as shown in Fig. 1. The dimensions of the specimen and the crack initiating notch are based on the ASTM E647 recommendations and are shown in Figs 2 and 3 respectively. The specimen ends were fixed to the test system by flat end grips whose dimensions are also based on the ASTM E647 recommendations. A study was carried out to compare the available crack-length measuring techniques namely, - (a) The Photographic Technique, - (b) The Drop Potential Method, - (c) The Mechanical Method, - (d) The Electrical Technique, - (e) The Acoustic Method. - (f) The Ultrasonic Method and - (g) The Visual Method. The results of this study, based on refs [20, 21 and 22] are detailed in ref. [23]. The conclusion was that the method of photographing the crack during propagation was the one most suited for the present program, since it is capable of tracing the growth of one point along the crack-front as opposed to a technique that measures the average position of the crack front. The photographic technique used in this study depends on the reproduction of a sharp image of the deformed material along the flanks of the crack to make it possible to locate the crack-tip image and, consequently, to determine the crack-length with an acceptable degree of resolution. Since it is certain that in ductile materials, a sizable plastically deformed zone accompanies the crack during its propagation, especially in plane stress applications (see Fig. 4), this zone can be utilized as an accurate crack-length indicator. An example of this deformed zone is shown in Fig. 5. It can be seen that the interface between the two fracture surfaces (the crack) is not present along with this image. As the crack increases in length, leading to a higher crack opening displacement, the separation of the fracture surfaces becomes visible as a dark line within the deformed zone. This is shown in Fig. 6. The testing configuration included a camera and a continuous light source positioned on one side of the specimen. The camera was triggered by an electrical pulse sent by a microcomputer that kept track of the elapsed number of cycles. Also, a number of shutter speeds, aperture settings, developing solutions, processing times and film types were experimented with to achieve the best ALL DIMENSIONS IN MM (INCHES) Fig. 2. Test specimen in the present study. reproduction of this shear zone; these parameters are fully described in ref. [23]. A transmitted-light microscope equipped with a horizontal travelling table was used to determine the length of the image of the plastically deformed zone. The measurements were made by a digital micrometer having a resolution of 1 $\mu$ m and transferred, after suitable interfacing, to a microcomputer for acquisition and subsequent analysis (see Fig. 7). The error in these measurements was determined by comparing an actual crack-length, measured directly on the specimen's surface, and the length of its corresponding shear zone. This comparison, which was made in the cases of $1 \times$ and $2 \times$ magnifications (see in Table 1) indicated that the errors associated with the $2 \times$ magnification, which was adopted throughout the test program, were lower. The region of interest used for recording the shear zone was limited to the central 28 mm on the 36 mm frame. Using a $2 \times$ magnification, this meant that a maximum of 14 mm of crack growth was photographed in any test. All the 180 tests carried out in this study were performed on a closed loop, servo-hydraulic Material Test System (MTS 880) capable of controlling loads within 0.2%. Based on ASTM E647 recommendations, the initial crack-length, $a_0$ was chosen to be 10.00 mm; however, the crack-lengths were recorded from a length of 9.00 mm onwards. The final crack-length $(a_i)$ for the purposes of this test program was limited to 23 mm measured from the center line of the test specimen. The loading parameters were then selected so that the crack transition from the normal mode to the shear mode could not occur before the crack reached this specified length, i.e. 23 mm. This condition was imposed on the loading parameters in order to avoid the problem of defining the crack-length in the shear mode. Tests were executed at three different stress ratios R; $R = P_{\min}/P_{\max}$ , where $P_{\min}$ is the minimum load level and $P_{\max}$ is the maximum load level. The loading sequence for fatigue pre-cracking and the three test load conditions are detailed in Tables 2 and 3, respectively. A frequency of 10 Hz and a ramp waveform were selected for the loading cycle. Figure 8 is an example of the results obtained in this test program showing the progress of the crack length at different loading cycles for one of the loading conditions. #### **EXPERIMENTAL RESULTS** As mentioned in the previous section sixty specimens were tested for three stress levels and crack-length (a) versus number-of-cycles (N); data was recorded from a length of 9 mm to a length of 23 mm. It may be recalled that the initial crack-length chosen for this test program was 10 mm and not 9 mm. Data between 9 mm and 10 mm will be used for future work on short crack. behaviour and the comparison between the theoretical probability crack-length versus number of cycles data. The experimental data will be made from the initial crack-length of 10 mm onwards. Crack-growth data (a vs N) for the three stress conditions is shown in Figs 9-11. The next step in the analysis is the selection of the width-of-crack state for producing experimental data suitable for comparison with that generated by the mathematical model [15]. As can be seen from Table 1, the maximum error between the shear zone recorded on film and the crack-length measured from the specimen was estimated to be 0.163 mm. Using a conservative approach, the maximum error was assumed to be 0.2 mm and this was considered to be the state width. Scale 5:1 All Dimensions in MM (inches) Fig. 3 Crack initiating notch Table 1. Comparison of the actual crack-length with the length measured from the film (all dimensions in mm) | Measured value (M) | Magnification (m) | Corrected $(C)$ $(C = M/m)$ | Actual (A) | Error<br>(A-C) | |--------------------|-------------------|-----------------------------|------------|----------------| | 4.882 | 1.058 | 4.612 | 4.831 | 0.218 | | 8.047 | 1.045 | 7.700 | 7.755 | 0.055 | | 11.624 | 1.045 | 11.123 | 11.206 | 0.083 | | 18.855 | 1.045 | 18.043 | 18.082 | 0.039 | | 8.208 | 2.000 | 4.104 | 4.202 | 0.098 | | 17.028 | 2.000 | 8.514 | 8.677 | 0.163 | | 15.950 | 2.000 | 7.975 | 8.042 | 0.067 | | 17.692 | 2.000 | 8.846 | 8.924 | 0.078 | | 19.841 | 2.000 | 9.920 | 9.956 | 0.035 | | 23.023 | 2.000 | 11.501 | 11.592 | 0.090 | | 26.161 | 2.000 | 13.080 | 13.153 | 0.072 | | 29.803 | 2.000 | 14.901 | 15.018 | 0.116 | | 31.623 | 2.000 | 15.811 | 15.892 | 0.081 | Table 2. Loading sequence for fatigue pre-cracking (all loads in kN) | | Load level till crack was generated | | Load level till crack reached 7.5mm | | | | |-------------------|-------------------------------------|-----------|-------------------------------------|--------------|------------|------------| | | · (20 Hz) | | | (20 Hz) | | | | Test<br>Condition | $P_{m*s}$ | $P_{min}$ | ΔP | $P_{ m max}$ | $P_{\min}$ | $\Delta P$ | | | 25.95 | 8.30 | 17.65 | 26,55 | 13.55 | 13.00 | | 11 | 29.30 | 7.70 | 21.60 | 24.80 | 10.65 | 14.15 | | 111 | 26.30 | 7.70 | 18.60 | 21.50 | 7.30 | 14.20 | Table 3. Test load conditions (all loads in kN) | | | Test loa | | | |-------------------|-----------|-----------|-------|-----| | Test<br>Condition | $P_{max}$ | $P_{min}$ | ΔΡ | R | | ī | 22,79 | 13.68 | 9.11 | 0.6 | | II | 22.25 | 11.13 | 11.12 | 0.5 | | iii | 15.19 | 6.08 | 9.11 | 0.4 | Fig. 4. Zone of plastic deformation in the vicinity of the fatigue crack[ $\Im$ ] Fig. 1. Direction of crack with respect to the grain structure Tig. 5. Photograph of the shear zone accompanying the crack Fig. 6. Photograph of the shear zone with a visible separation of the crack surfaces Fig. 8 C rack evolution as recorded from specimen number 1 subjected to Test Condition-II (Magnification 10X), Fig. 7. Schematic of the camera-triggering and the crack-length measuring circuits. Fig. 9. Crack-length vs number of cycles data from 60 specimens for Test Condition I. For a state width of 0.2 mm, the zone between 10 and 10.2 mm corresponded to an initial crack state $(r_0)$ of 51 and the zone between 22.8 and 23 mm to a final crack state $(r_f)$ of 115, leading to a total of 65 crack states. Similar to the approach discussed in ref. [15], the number of cycles spent by a crack in each of these 65 states was calculated by interpolation of the a vs N data. Thereupon, for all the stress levels, the interpolated values for each state in each of the sixty specimens was arranged in an ascending order. The lowest number of cycles was assigned a probability of: $$P_r(i) = 1 - (x/60)$$ ; $x = 1$ Fig. 10. Crack-length vs number of cycles data from 60 specimens for Test Condition II. Fig. 11. Crack-length vs number of cycles data from 60 specimens for Test Condition III and so on up until the highest number of cycles whose corresponding probability value was: $$P_r(i) = 1 - (x/60)$$ ; $x = 60$ . A probability range of 0.9-0.1 was selected for comparison of the experimental and the theoretical data. The curves obtained experimentally are plotted in Figs 12-14 with the probability values having decrements of 0.1. In these figures it is observed that the widest scatter band is associated with the test condition that produced the smallest mean crack-growth rate, Test Condition III, while the narrowest scatter band is associated with the Test Condition II in which the mean crack growth rate is the highest. This is due to the fact that when loads are high, the influence of the microstructure on crack propagation is diminished so that the degree of scatter of the a vs N sample curves, in relation to the mean growth curve, tends to be limited. Similar observations were made by Yang et al.[7] and this is perceptible in Fig. 15. #### THEORETICAL RESULTS Firstly, the continuum growth law to be utilized in the mathematical model was arrived at by investigating a number of crack growth equations with known material constants which recognize the effect of the stress ratio. Forman's equations[13,24] and the equation derived by Hardath et al.[25] fall into this category. Forman's equation is generally written as: $$\frac{\mathrm{d}a}{\mathrm{d}N} = \frac{C(\Delta K)^n}{(1-R)K_c - \Delta K} \tag{6}$$ where a is the crack-length, N is the number of cycles, K is the stress intensity factor range, $K_c$ is the critical stress intensity factor, R is the stress ratio and C and n are material constants. Fig. 12 Experimental constant-probability crack growth curves generated for Test Condition 1 Fig. 13. Experimental constant-probability crack growth curves generated for Test Condition II. Fig. 14. Experimental constant-probability crack growth curves generated for Test Condition III The values of $K_c$ , C and n for Aluminium 7075-T6 are listed in ref.[13] as: $$K_C = 68 \text{ Ksi-in}^{\frac{1}{2}} (74 \text{ M Pa-}m^{\frac{1}{2}})$$ $C = 5 \times 10^{-13} \text{ U.S. Customary Units}$ $= 1.63 \times 10^{-17} \text{ SI Units}$ $n = 3$ and in ref.[24] as: $$K_C = 40 \text{ Ksi-in}^{\frac{1}{2}} (44 \text{ MPa-}m^{\frac{1}{2}})$$ $C = 2.13 \times 10^{-13} \text{ U.S. Customary Units}$ $= 1.60 \times 10^{-18} \text{ SI Units}$ $n = 3.21.$ The equation derived by Hardarth et al.[25] is: where $$\frac{da}{dN} = C(\Delta \overline{K})^n$$ (7) $$= \frac{K_{\text{eff}}}{\left(1 - \frac{K_{\text{max}}}{K_f}\right)^2}$$ (8) and $$K_{\text{eff}} = (s_{\text{max}} - s_0) \sqrt{\pi a} F$$ (9) $s_{max}$ is the maximum stress, $s_0$ is the crack opening stress, $\sqrt{\pi a}$ F is the stress intensity parameter for specimen configuration, $K_{max}$ is the maximum stress intensity factor, $K_F$ is the fracture parameter [81 Ksi-in<sup>†</sup> (89 M Pa- $m^{†}$ )], C and n are material parameters. Fig. 15 Variation of the scatter range with crack length for the three Test Conditions. Of the above two laws, the one provided by Forman et al.[13] was selected because it is based on data obtained from different laboratories as opposed to the equation of Hudson et al.[24] that was derived after correlation with one set of experimental data. The growth law of Hardarth et al.[25] was also not utilized because the present mean experimental growth rate was different from that predicted by the law, by an order of magnitude for all the three stress levels. Having defined the continuum growth law and the corresponding material constants, the six constants $C_1$ , $C_2$ , $C_3$ , $n_1$ , $n_2$ , $n_3$ were next calculated by obtaining their converged values using Newton-Raphson's method. The six constants for each load condition are: | | I | <b>II</b> | Ш | |-------|-------------------------|-------------------------|-------------------------| | $C_1$ | 0.015127 | 0.010064 | 0.010105 | | $C_2$ | $1.9371 \times 10^{-6}$ | $3.4055 \times 10^{-6}$ | $1.9758 \times 10^{-6}$ | | $C_3$ | $1.5940 \times 10^6$ | $1.0888 \times 10^6$ | $2.3151 \times 10^6$ | | n, | 0.8000 | 0.7957 | 0.8514 | | $n_2$ | 1.4946 | 1.4991 | 1.3501 | | $n_3$ | -0.7000 | -0.6820 | -0.8537 | Following the analysis presented in ref. [15] the theoretical probability curves were plotted making use of these constants, in Figs 16-18. The percentage error of the number of cycles is plotted in Figs 19-21. The average value off the absolute errors was found to be 7%, 5% and 8% for the ', II and the III load conditions, respectively. A remark is warranted on the six constants that characterize the crack growth scatter. Though these constants depend on the load parameters, no attempt has been made to derive an explicit relationship. In fact, there is no need for an explicit relationship since they are computed directly from the continuum growth law. #### **CONCLUSIONS** - (1) The mathematical model developed here provides a physical description for fatigue crack propagation as well as capability of predicting crack growth scatter at different stress levels. While the model uses the crack growth data from a continuum law as its input, it does not depend on a specific law. The only requirement is that such a law must be a correct representation of the mean growth curve. The model has been validated for two aluminium alloys Al 2024—T3 and Al 7075—T6 subjected to four different stress levels and is in the process of being applied to steel and titanium alloys. - (2) The scatter data recorded for the second load condition ( $\Delta P = 11.12 \text{ kN}$ , $P_{\text{max}} = 22.25 \text{ kN}$ ) of the experimental program has been observed to be the least widespread when compared with that obtained from other load conditions with lower values of $\Delta P$ . This can be attributed to the following phenomenon. The crack transition from a specific state is governed by a critical threshold energy at the crack tip. When such a threshold is satisfied in one cycle or an accumulation of several cycles, depending on the load condition and crack-geometry, the crack tip can then advance from its present state to the following one. Hence for larger loads and longer crack-lengths, the probability that this propagation threshold is satisfied increases rapidly with the number of elapsed load cycles while, for smaller loads and shorter cracklengths, the probability of discrete crack growth advancement increases gradually. In this hypothesis the degree of scatter in achieving the required threshold energy reflects on the degree of scatter of crack growth. Fractographic analysis of fracture surfaces shows that, at the same crack-length, more striations per unit distance are present along the fracture surface of specimens subjected to a large load level (Test Condition II, see Fig. 22b) than in the specimens subjected to a lower load level (the Test Conditions I and III, see Figs 22a and 22c). It is known that ductile fracture striations are formed due to a change in the orientation Fig. 16. Theoretical constant-probability crack growth curves generated for Test Condition I. Fig. 17. Theoretical constant-probability crack growth curves generated for Test Condition II. Fig. 18. Theoretical constant-probability crack growth curves generated for Test Condition III. Fig. 19. Error in percent of the proposed model in the constant probability crack growth curves for Test Condition 1 Fig. 22 (a) (c) Fig. 23. (a) + (b) Fig. 24. (a) (b) Fig. 20. Error in percent of the proposed model in the constant probability crack growth curves for Test Condition II. Fig. 21. Error in percent of the proposed model in the constant probability crack growth curves for Test. Condition III 888 21 .-B of the fracture surface along a specific slip plane [26, 27]. Therefore, a denser striation pattern is observed at loading conditions associated with higher growth rates because numerous orientation changes take place in a unit distance of the fracture surface. It follows that the energy required for these changes is achieved more frequently under these conditions. Using this analogy at a macroscopic level, it can be said that the crack tip propagation threshold is also achieved more often. These observations may act as another factor that substantiate the fact that larger loading conditions result in a smaller degree of crack-growth scatter. The changes in the orientation of the fracture surface along a specific slip-plane are reflected as the waviness of the crack path on the specimen surface. This is shown in Figs 23(a) and (b). In view of the explanation given previously, increased waviness of the crack path (measured in terms of the horizontal distance required for the crack propagation direction to change) is related to increase in the externally applied load levels and thus the degree of crack growth scatter at a particular load level could be related to the wavines of the crack path. Quantification of this dependence has not been attempted here. The phenomenon of crack-tip branching was also observed. Typical examples are shown in Fig. 24(a) and (b). While the existence of branching certainly contributes to the degree of crack growth scatter due to random loss of propagation energy at the crack tip, the extent of this contribution is not known. Both the effect of the waviness and that of the crack-tip branching on the degree of crack growth scatter are under study by the authors. (3) The use of the present model is directed towards two applications. The first is the constant amplitude loading which, while representing a simple load spectrum, does occur in practice; e.g. pressurization cycles in transport aircraft cabins, rotating bending stresses in generators, thermal stress cycles in pressure vessels. This application has been examined in this paper. The second application is the variable amplitude loading which could be a two-step load sequence (low-high, high-low) or a spectrum of random loads. Variable amplitude loading is, however, a complex problem due to the fact that the crack tip damage per cycle under such loading is not only controlled by the stress amplitude of the current cycle, but also by the preceding load history. It is generally agreed[28-30] that this dependence is only transient in nature and should not exist after a certain duration of cycling. Reflecting this concept on the fundamentals of the constant-probability crack growth model, one observes two areas where modifications can be made to account for the history dependence of the crack growth process due to load changes. The first, is the assignment of appropriate mathematical functions for the variables B, K and $I_0$ to take this phenomenon into consideration. The Markovian approach in the model is not violated because even though the crack tip conditions depend on the loading history, the propagation process is affected only by the present crack tip conditions. On the basis of the existing works on variable amplitude loading, it can be said that the mathematical functions cannot be arrived at by simple superimposition. However, quantification of the crack growth rates for variable amplitudes, even in the deterministic sense has not been accomplished so far. Only if that is achieved, will modifications for B, K and $I_0$ be possible. The other area where modification must be made is the consideration of initial crack-length $(a_0)$ . In the present model, $a_0$ was a constant as a result of an imposed experimental condition. Thus, the model provides a distribution of the number of cycles required for a crack to reach a specified discrete state from $a_0$ . No attempt has been made to consider an initial crack-length distribution and the manner in which it will affect the constant probability curves. Attempts to interpret the constant-probability growth curves in terms of a distribution of crack states after a specified number of cycles have elapsed from the instant the crack reached $a_0$ were also not made. Only this type of a distribution is useful for variable-amplitude loading application because the history of the fracture process is described in terms of the number of cycles. The recognition of this distribution is an important step since it represents the initial crack-length configuration which is a necessary boundary condition for the new load spectrum. #### REFERENCES - D. W. Hoeppner and W. E. Krupp, Prediction of component life by application of fatigue crack growth knowledge. Engng Fracture Mech. 6, 47-70 (1974). - [2] Karl-He: z Schwalbe, Comparison of several fatigue crack propagation laws with experimental results. Engng Fracture Mech. 6, 325-341 (1974). - [3] S. Chand and S. B. L. Garg, Propagation under constant amplitude loading, Engng Fracture Mech. 21, 1-30 (1985). - [4] S. C. Saunders. On the probabilistic determination of scatter factors using Miner's rule in fatigue life studies. ASTM STP 511. - [5] W. J. Plumbridge, Review; fatigue crack propagation in metallic and polymeric materials. J. Mater. Sci. 7 (1972). - [6] J. N. Yang, R. C. Donath and G. C. Salivar, Statistical fatigue crack propagation of IN 100 at elevated temperatures, ASME Int. Conf. on Advances in Life Prediction Methods, Albany, New York (1983). - [7] J. N. Yang and R. C. Donath, Statistics of crack growth of a super-alloy under sustained load. J. Engng Mater. Technol. 106, 79-83 (1984). - [8] S. Tanaka, M. Ichikawa and S. Akita, Variability of m and C in fatigue crack propagation law $da/dN = C(\Delta K)^n$ . Int. J. Fracture 17, R 121-124 (1981). - [9] T. R. Gurney, Fatigue of Welded Structures, Cambridge University Press (1979). - [10] D. F. Ostergaard and B. M. Hillberry, Characteristic of the variability in fatigue crack propagation data, Probabilistic Fracture Mechanics and Methods: Applications for structural design and maintenance, ASTM STP 798, 97-115 (1983). - [11] B. R. Ellingwood, Probabilistic Assessment of low cycle fatigue behaviour of structural welds, J. Press. Vess. Technol. 26-29 (February 1976). - [12] P. Paris and F. Erdogan, A critical analysis of crack propagation law, J. bas. Engng 528-534 (December 1963). - [13] R. G. Forman, V. E. Kearney and R. M. Engle, Numerical analysis of crack propagation in cyclic loaded structures, J. Bas. Engng 459-464 (September 1967). - [14] H. Ghonem and J. W. Provan, Micromechanics theory of fatigue crack initiation and propagation, Engng Fracture Mech. 13, 963-977 (1980). - [15] H. Ghonem and S. Dore, Probabilistic description of fatigue crack propagation in polycrystalline solids. Engng Fracture Mech. 21, 1151-1168 (1985). - [16] J. L. Bogdanoff and F. Kozin, Probabilistic Models of Cumulative Damage. John Wiley & Sons (1985). - [17] S. Aoki and M. Sakata, Statistical approach to delayed fracture of brittle materials, Int. J. Fracture 16, 454-468 (1980). - [18] A. T. Bharucha-Reid, Elements of the theory of Markov processes and its applications. McGraw-Hill (1960). - [19] D. A. Virkler, B. M. Hillberry and P. K. Goel, The statistical nature of fatigue crack propagation, J. Engng Mater. Technol. 101, 148-153 (1979). - [20] N. E. Frost, K. J. Marsh and L. P. Pook, Metal fatigue, Vol. 225. Clarendon Press, Oxford (1974). - [21] C. J. Beevers (Ed.), Advances in Crack Length Measurement Techniques. Chameleon Press, London, 1982. - [22] R. B. Thompson and D. O. Thompson, Ultrasonics in Nondestructive Evaluation. Proc. IEEE, 1716-1755 (December 1985). - [23] H. Ghonem and S. Dore, Probabilistic description of fatigue crack growth in aluminium alloys, AFOSR-83-0322, (April 1985). - [24] C. M. Hudson and J. T. Scardina, Effect of stress ratio on fatigue crack growth in 7075-T6 aluminium alloy sheet. Engng Fracture Mech. 1, 429-446 (1969). - [25] H. F. Hardarth, J. C. Newman, Jr, W. Elber and C. C. Poe, Jr., Recent developments in analysis of crack propagation and fracture of practical materials, NASA TM-78766 (June 1978). - [26] R. W. Hertzberg and P. C. Paris, Application of electron fractography and fracture mechanics to fatigue crack propagation. Proc. First Int. Conf. Fracture, Sendai, Japan (1965). - [27] R. M. N. Pelloux and J. C. McMillan, Analysis of fracture surfaces by electron microscopy, Proc. First Int. Conf. Fracture, Sendai, Japan (1965). - [28] J. Schijve. Fatigue crack growth under spectrum loads, ASTM STP 595, 3-23 (1976). - [29] W Elber. Damage tolerance in aircraft structures, ASTM STP 486, 230-242 (1971). - [30] R Sunder, A mathematical model of fatigue crack propagation under variable amplitude loading, Engng Fracture Mech. 12, 155–165 (1979). - [31] H. L. Ewalds and R. J. H. Wanhill, Fracture Mechanics, Vol. 176. Edward Arnold, London (1984). (Received 29 May 1986) # APPENDIX C CONSTANT-PROBABILITY CRACK GROWTH CURVES # CONSTANT-PROBABILITY CRACK GROWTH CURVES #### H. GHONEM Department of Mechanical Engineering and Applied Mechanics, University of Rhode Island, Kingston, RI 02881, U.S.A. Abstract—This paper details a stochastic, time-inhomogeneous model that serves as a theoretical basis for the prediction of crack growth and its variability under constant-amplitude loading. Crack evolution is described as a set of constant probability curves, each of whose points possess equal probability of advancing from one position to another forward position. This probability is governed by a transition intensity parameter for which two mathematical interpretations are examined. A simplified crack growth rate equation, employing one of the definitions, is derived and applied to A17075-T6 material for different loading conditions. Results of this application are compared with those experimentally obtained. #### INTRODUCTION THE WORK of Ghonem et al. [1, 2] describes a probabilistic crack growth model based on the assumption that fracture history can be established by employing a particular discontinuous Markovian process which takes into account the fundamental aspects of the crack growth mechanism. This approach leads to the description of the sample curve of the crack growth process in terms of a constant-probability criterion. When considering that the crack growth curve given by any continuum crack growth model coincides with the median growth curve, the probabilistic model would then be sufficient to describe the evolution of the crack length and associated scatter at any stress level [3, 4]. The present paper is an attempt to extend the concepts of the model by including a different definition for the transition intensity probability of the growth process. This will lead to the derivation of a simple and explicit probabilistic crack growth rate equation similar in structure to the Paris-Erdogan equation. The first part of the paper focuses on the constant probability crack growth curve concept and its model derivation, while the second part will deal with the application of the proposed law. #### MODEL The basic model is based on the assumption the crack front in the crack propagation stage, as shown in Fig. 1, can be approximated by a large number M of arbitrarily chosen points $\alpha$ , $\alpha = 1, \ldots, M$ . Each of these points in terms of the theory of probability, identifies a statistical "trial" or "experiment" conducted under identical conditions. The fracture state of the $\alpha$ th trial at cycle "i" is given by the crack length or random variable " $a_i(x_1, x_2, x_3)$ whose evolution with time shall then be established. Fig. 1. Schematic of crack front positions along the fracture surface. 686 H. GHONEM The following observations can be made regarding $a_i$ : - 1. The evolution of $a_1$ in the $x_1$ , $x_2$ and $x_3$ directions are statistically independent of each other. - 2. The statistical evolution of $a_i(x_1)$ is different from those of $a_i(x_2)$ and $a_i(x_3)$ in that the former consistently increases while the latter may be described as a type of random-walk phenomenon. - 3. For an external load applied in the $x_1$ direction, the crack evolution in the $x_2$ and $x_3$ directions are orders of a lesser magnitude than that in the $x_1$ direction. On the basis of these observations this model is limited to the evolution of ${}^{\alpha}a_i(x_1)$ by assuming that the crack growth distributions of ${}^{\alpha}a_i(x_2)$ and ${}^{\alpha}a_i(x_3)$ can be described by Dirac-Delta functions. So, ${}^{\alpha}a_i$ will hereafter be referred to as $a_i$ . Due to the built-in limitations of all experimental techniques in crack measurement, the observed value of $a_i$ can only be specified within a range of: $$x < a_i < x + \Delta x$$ where $\Delta x$ is the experimental error and x is the crack position calculated as (see Fig. 2): $$x = r\Delta x; \quad r_0 < r < r_f. \tag{1}$$ Here "r" identifies the observable zone or state along the fracture surface; $r_0$ is the initial propagation state, $r_f$ is the state just prior to catastrophic failure of the specimen and $r_1, r_2, \ldots, r_{f-1}$ are the intermediate zones, all zones having the same width. Given that the crack is in state r, then after i cycles from the instant of reaching r, one of Fig. 2. Schematic of the proposed fatigue crack propagation along the fracture surface states. two events will occur. Either $a_i$ will remain in state r (event $E_i$ ) or $a_i$ will not be in state r (event $E_i$ ). The following points should now be noted. - (a) The crack propagation process is irreversible (i.e. there is no rewelding of crack surfaces). Hence the crack, if it is not in state r after i cycles, must exist in a state greater than r - (b) Since it is not possible for the crack to propagate from one state to another state without penetrating the adjacent one, the crack can be identified by the number of cycles (i) required to advance from a given state to the immediately following state. Based on these observations, events $'E_i$ and $^3E_i$ can be seen as elements of a measurable space $(\Omega)$ (see ref. [3]) and the following definition of the probability measure of $a_i$ becomes possible. At any fatigue cycle i, the probability that $a_i$ is in state r, i.e. the probability of $'E_i$ , is defined as: $$P\{a_i \in {}'E_i\} = P\{x < a_i < x + \Delta x\},\tag{2}$$ i.e. $$P('E_i) = P_r(i). (3)$$ Therefore, the probability of $a_i$ not falling within r, i.e. the probability of ${}^sE_i$ is, $$P({}^{s}E_{i}) = 1 - P_{r}(i).$$ (4) It can be seen that, $P_r(i)$ should continuously decrease as the number of cycles increases. Before proceeding further to identify the parameters that define $P_r(i)$ , it is necessary to make these comments. Under conditions of constant amplitude loading, where no overloading effects are considered, the growth of a crack from a particular state depends only on its present mechanical and microstructural details. More specifically, the probability of $a_i$ propagating from state r to r+1 in the cycle interval $(i, i+\Delta i)$ depends on the event $(E_i)$ and is independent of the events prior to i, $(E_j, j < i)$ . To elaborate, let $(F^{i+1}E_i)$ be the event of $a_i$ jumping to $(F^{i+1}E_i)$ from $F^{i}$ in the interval $(F^{i}, F^{i})$ . This represents a future event if $(F^{i})$ is an event in the present. Clearly, the future event is conditional on the occurrence of the present event. Given that the present has occurred, the probability of the future is not affected by the probability of the occurrence of the past $(E_i, F^{i})$ . Also, the occurrence of $(F^{i})$ precludes the occurrence of the $(F^{i})$ $(F^{i})$ due to the irreversible nature of the crack growth process. The above feature is similar to that of a pure birth Markovian process in which the future is determined only by the present and not by the past, and in which the discrete space variable never decreases in magnitude with increase of time. This analogy helps to define a transition probability that is also a Markovian property and introduce the condition probability function that governs the crack growth process as: $$P\{r^{+1}E_{i}/rE_{i}, \dots, rE_{j}, \dots, rE_{0}\} = P\{r^{+1}E\Delta i/rE_{i}\}$$ $$= P_{\sigma}(i); \quad ii,$$ (5) where $P_n(i)$ is the transition probability linking the probability measures of two consecutive states "r" and "t" (t = r + 1) along the fracture surface and "/" denotes the conditional probability. This property, together with the evolution of $a_i$ within the two event sample space $(\Omega)$ , describes a discrete space continuous time Markov process. Since the analogy to the Markovian process has been shown, the criteria attached to this process can be assumed to be valid for the crack growth as well. 1. The probability that $a_i$ propagating to a state different from r in $\Delta i$ cycles, where $\Delta i$ is very small, after i cycles elapse in state r is: $$P_s(\Delta i) = P\{'E\Delta i/'E_i\} + O(\Delta i),$$ = $\lambda_s \Delta i + O(\Delta i); \quad t = r + 1.$ (6) 688 H. GHONEM Here, $\lambda_r$ is a positive variable indicating the probability transition rate. It describes the transition rate from state r to r+1 in i cycles. In this analysis, $\lambda_r$ is assumed to be a material parameter which in addition to being a function of crack position r, should depend explicitly on both initial cycle i, and duration $\Delta i$ . The propagation process thus becomes time-inhomogeneous. 2. The corresponding probability that $a_i$ will be in state r during the cycle interval $\Delta i$ is: $$P_r(\Delta i) = P\{E_{\Delta i}/E_i\} + O(\Delta i)$$ = $(1 - \lambda_r \Delta i) + O(\Delta i)$ . (7) 3. The probability that $a_i$ is in a state different from r+1 is: $$P_{rt}(\Delta i) = P\{{}^{t}E_{\Delta i}/E_{i}\}$$ $$= O(\Delta i); \quad tr + 1.$$ (8) The time interval $\Delta i$ is so small that the probability of advancing from r to a state greater than r+1 is almost zero. By definition, $O(\Delta i)$ is such that, $$\lim_{\Delta i \to 0} \frac{O(\Delta i)}{\Delta i} = 0.$$ Now, let $$A = 'E_i$$ and $B = 'E_{\Delta i}$ . Then $$A \cap B = 'E_{i+\lambda i}$$ Since $$P(A \cap B) = P(B/A) \cdot P(A)$$ . Therefore $$P\{E_{i+\Delta i}\} = P\{E_{\Delta i}/E_i\} \cdot P\{E_i\}. \tag{9}$$ Substituting eqs (6), (7) and (8) in (9) we get, $$P\{{}^{\prime}E_{i+\Delta i}\} = (1 - \lambda_{i}\Delta i) \cdot P\{{}^{\prime}E_{i}\} + O(\Delta i), \tag{10}$$ which can be written as $$P_r(i + \Delta i) = (1 - \lambda_r \Delta i) \cdot P_r(i) + O(\Delta i). \tag{11}$$ By transposing the term $P_r(i)$ , dividing by $\Delta i$ and passing to the limit $\Delta i \rightarrow 0$ , eq. (11) becomes $$\frac{\mathrm{d}P_r(i)}{\mathrm{d}i} = -\lambda_r P_r(i). \tag{12}$$ The solution of this equation is: $$\ln P_r(i) = -\int \lambda_r \, \mathrm{d}i + L_1, \tag{13}$$ where $L_1$ is a constant. This equation describes the crack growth probability from state r, after i cycles elapse, in terms of the constant $L_1$ and the transition rate $\lambda_r$ , which is discussed below. The parameter $\lambda_r$ was introduced in this model as the transition intensity by which $a_r$ propagates from one state to the next. Adopting the notion that the crack growth process is a discrete one, the crack transition from a specific state can be viewed as being governed by a critical threshold energy at the crack tip. When such a threshold (which is environmental, material, stress and crack-length dependent) is satisfied by cyclic energy accumulation, a crack tip transition can be said to occur. Therefore the larger the cycle duration associated with the crack in a specific state, the greater the probability that the propagation threshold is satisfied and the greater the probability that the crack advances to the following state. The transition intensity, $\lambda_r$ , can be assumed to have several physical interpretations, however, the primary concern at this point is whether $\lambda_r$ is a material property present only when there is application of cyclic loads or whether it exists even when there is no cycling. If $\lambda_r$ is a property that owes its existence to cyclic loading, then it could represent a dislocation accumulation rate, a microvoid growth rate, a ductility exhaustion rate or a rate at which any physical phenomenon occurs in the grain structure of a polycrystalline material to aid the propagation of a crack. In that case, the magnitude of $\lambda_r$ , should be zero at any instant there is no cycling. Specifically, its magnitude should be equal to zero at i=0, the instant at which the load cycling is about to begin, after the crack has reached a particular state, r. Keeping in mind the fact that $\lambda_r$ , should monotonically increase with i, the following expression for $\lambda_r$ , can then be chosen. $$\lambda_r(i) = L(r)i^{\alpha(r)},\tag{14}$$ where L(r) and $\alpha(r)$ are functions of the crack state. If, on the other hand, $\lambda_i$ is a property present even when there is no cyclic loading, the physical analogy for $\lambda_i$ would be completely different. $\lambda_i$ would then represent a dislocation density in the microstructure or a microvoid density in the microstructure of a material. Thus while the property $\lambda_i$ does increase in magnitude during cycling, it does not cease to exist when the cycling is absent. Hence, from this point of view, $\lambda_i$ should have a value corresponding to i = 0, the instant at which the cycling is about to begin after the crack has reached a specified state, r. The following expression could then be considered. $$\lambda_r = L(r) e^{\alpha(r)i}. \tag{15}$$ From a purely mathematical point of view expression (15) was first selected to be utilized in the present model. By substituting eq. (15) in (13), it yields: $$\ln P_r(i) = -B e^{Ci} + L_1, \tag{16}$$ where B = L/C. The upper and lower limits of $P_r(i)$ in the above equation are: $$1 \ge P_r(i) \ge 0. \tag{17}$$ The form of eq. (15) suggests that i has a lower boundary that satisfies the upper limit condition of $P_r(i)$ . Equation (16) thus becomes: $$\ln P_r(i) = B(e^{CI_0} - e^{Ci}) \quad i > I_0$$ $$= 0 \qquad i \le I_0$$ (18) where the parameters B, C and $I_0$ , the incubation time, are found to be: $$B = C_1 a_r^{n_1}; \tag{19}$$ $$C = C_2 a_r^{\mathsf{n}_2} \tag{20}$$ 690 H. GHONEM and $$I_0 = C_3 \left[ a_r^{n_2} - a_r^{n_3} \right] \tag{21}$$ $C_1$ , $C_2$ , $C_1$ , $n_1$ , $n_2$ and $n_3$ are material-, stress- and environment-dependent parameters. The lication of the above eq. (18) to different steel and aluminum alloys is detailed in ref. [3]. In this paper the interpretation concerning $\lambda_r$ , as given in eq. (14), will be examined. By substituting this equation in (13) and setting the upper and lower limits of $P_r(i)$ to: $$1 \ge P_r(i) \ge 0,$$ one can arrive at the following solution $$\Delta i = A(-\ln P_r(i))^{\beta},\tag{22}$$ where $$A = \left(\frac{1+\alpha}{I}\right)^{1/(1+\alpha)}$$ and $\beta = \frac{1}{1+\alpha}$ . A and B are considered here to be material-, stress- and crack-position dependent. The above equation identifies the duration of fatigue cycles required for a crack at position r to propagate with a specific constant probability $P_r(i)$ , to a position r+1 along the fracture surface. By calculating such durations for states $r_1$ to $r_{l-1}$ , the history of the entire constant-probability crack growth curve can be obtained. If an assumption is made that the crack growth curve generated by a continuum model coincides with the median growth curve, i.e., the $P_r(i) = 0.5$ curve, parameters A and $\beta$ can be determined and eq. (22) becomes fully defined for a particular material and a particular constant amplitude stress condition. The work described below explains the procedure for determining the expressions of both A and $\beta$ . Following the approach detailed in ref. [3], work of Virckler et al. [5], which combines crack growth data of 68 replicate tests of A12024-T3, shown in Fig. 3(a) was arranged in 9 constant probability crack growth curves as shown in Fig. 3(b). Data points representing cycle intervals corresponding to similar discrete crack propositions along three different constant-probability curves; $P_r(i) = 0.05$ , 0.5 and 0.95, were used as input to eq. (22) to determined the parameters A and $\beta$ . Using curve regression analysis parameter $\beta$ was found to be constant for all state positions with a value of 0.166. The parameter A varied as function of r in a pattern shown in Fig. 3 which is fitted into the form: $$A = 1.5 \times 10^{7} ((r-1)^{-1} - r^{-1}). \tag{23}$$ Similarly, data of Yang et al. [6], Fig. 4, which consist of the distribution of crack size as function of load cycles for IN-100 tested for two different load conditions, were used to obtain the expressions for A and $\beta$ . These expressions were obtained as: Test condition I $$A = 4.3 \times 10^{6} ((r-1)^{-0.70} - r^{-0.7}).$$ $$\beta = 0.155, \text{ (average)}$$ (24) Test condition II $$A = 4.06 \times 10^{6} ((r-1)^{-1.4} - r^{-1.4}).$$ $$\beta = 0.266. \quad \text{(average)}$$ (25) Fig. 3(a). Sample curves of data set from Virckler's study. Fig. 3(b). Experimental constant-probability crack growth curves generated from the data in Fig. 3(a); $\Delta x = 0.2$ mm. By observing the forms of A and $\beta$ , as expressed in eq. 23-25, obtained from two different types of alloys, one can conclude that, while $\beta$ seems to depend mainly on the material and stress condition, a general form of A depends on the crack position and can be written as: $$A = C_1((r-1)^{\gamma} - r^{\gamma}),$$ where $C_1$ and $\gamma$ are material- and stress-dependent parameters. Therefore, one can write eq. (21) as: $$\Delta i = C_1((r-1)^{\gamma} - r^{\gamma})(-\ln P(i))^{\beta}$$ $$= \frac{C_1}{\Delta x^{\gamma}} [\Delta x^{\gamma}(r-1)^{\gamma} - \Delta x^{\gamma}r^{\gamma}](-\ln P)^{\beta}$$ (26) Fig. 4. Experimental constant-probability growth curves for (a) Test condition I and (b) Test condition II[6]. since the crack length $a_r$ can be written as $a_r = \Delta x \cdot r$ , thus, eq. (26) becomes $$\Delta i = C_2 (a_{r-1}^{\gamma} - a_r^{\gamma}) (-\ln P)^{\beta}, \tag{27}$$ where $C_2 = C_1/\Delta x^{\gamma}$ . One should remember here that $\Delta i$ is the number of cycles counted from the instant the crack tip reaches state r and P is the probability that the crack will not propagate from state r to the following state within $\Delta i$ cycles. For the same value of $P_r(i)$ , i.e. operating on a single crack growth curve, eq. (27) can be manipulated as follows: $$\Delta i_1 = i_1 - 0 = C_2(a_0^{\gamma} - a_1^{\gamma})(-\ln P)^{\beta},$$ where $a_0$ is a constant that represents the initial crack length. $$\Delta i_2 = i_2 - i_1 = C_2(a \gamma - a_r^{\gamma})(-\ln P)^{\beta}$$ ..... $\Delta i_r = i_{r-1} - i_r = C_2(a \gamma_{r-1} - a_r^{\gamma})(-\ln P)^{\beta}$ . By summing $\Delta i_1 + \Delta i_2 + \cdots + \Delta i_r$ one obtains $$i_r = C_2(a_0^{\gamma} - a_r^{\gamma})(-\ln P)^{\beta}.$$ Differentiating both ends w.r.t. i; thus: $$l = C_2 \left( -\gamma a_r^{\gamma-1} \frac{\mathrm{d}a}{\mathrm{d}i} \right) (-\ln P)^{\beta}.$$ This equation can be rearranged as: $$\frac{\mathrm{d}a}{\mathrm{d}i} = C_3 a^{\delta} (-\ln P)^{-\beta},\tag{28}$$ where $$C_3 = \frac{-1}{C_2 \gamma}$$ and $\delta = 1 - \gamma$ . By multiplying and dividing eq. (28) with $\Delta \sigma^{28} \pi^8$ ; where $\Delta \sigma$ is the stress range, one can obtain: $$\frac{\mathrm{d}a}{\mathrm{d}i} = C\Delta\sigma^{2\delta}\pi^{\delta}a^{\delta}(-\ln P)^{-\beta},\tag{29}$$ where $C = C_3/\Delta\sigma^{2\delta}\pi^{\delta}$ . Equation (29) could then be written as: $$\frac{\mathrm{d}a}{\mathrm{d}i} = C_l(\Delta K)^{\delta}(-\ln P)^{-\beta} \tag{30}$$ which represents a crack growth rate equation for a crack progressing from one state to the following state along the fracture surface with a constant probability P. As mentioned before a basic assumption in the work of ref. [2] is that the median of the constant probability crack growth equation, i.e., the curve with $P_r(i) = 0.5$ , can be described using a continuum crack growth law. By invoking this assumption the validity of eq. (30) could be examined using results of tests carried out on A17075-T6 specimens (3). In this work the crack length versus number-of-cycles was obtained for three different stress conditions. Each condition was tested by using sixty identical center-notched flat specimens $(320.67 \times 50.8 \times 3.175 \text{ mm})$ resulting in sixty crack-growth curves, each consisting of 2.5 points generated through the use of an automated photographic technique detailed in ref. [3]. The results of this study and the corresponding experimental constant probability crack growth curves are shown in Figs 5-8. Following an argument discussed in the above mentioned study, Forman's eq. (6) was selected as a suitable continuum crack-growth law since it recognizes the effect of the stress ratio R and is well documented for A17075-T6; it is written as $$\frac{\mathrm{d}a}{\mathrm{d}i} = \frac{C\Delta K^m}{(1-R)(K_c - K_{max})},\tag{31}$$ where $$K_c = 74 \text{ MPa } m^{1/2},$$ $C = 1.63 \times 10^{-17}$ $m = 3.065.$ The results of the comparison of this equation with those experimentally obtained for $P_r(i) = 0.5$ are shown in Fig. 9; they indicated close agreement. The above equation could now be equated to eq. (30) in which $P_r(i) = 0.5$ . In this equality the parameter $\delta$ is set equal to m of Formann equation, i.e., $\delta = 3.065$ . Using an iterative Fig. 5(a). Sample curves of test condition I ( $\Delta X = 0.2$ mm). Fig. 5(b). Constant-probability curves generated from Fig. 5(a). Fig. 6(a). Sample curves of test condition II ( $\Delta X = 0.2 \text{ mm}$ ). Fig. 6(b). Constant-probability curves generated from data in Fig. 6(a) Fig. 7(a). Sample curves of test condition III ( $\Delta X = 0.2 \text{ mm}$ ). Fig. 7(b). Constant-probability curves generated from data in Fig. 7(a). Fig. 8. Experimental crack growth rate vs $\Delta K$ for the three test conditions shown in Figs 5-7 ( $\Delta K$ in MPa $m^{1/2}$ ). Fig. 9. Comparison between median curves obtained experimentally and those calculated using Forman's equations. 698 H. GHONEM numerical technique that employs the Newton-Raphston method, values of $C_i$ and $\beta$ for the three different load conditions were obtained: | | Test condition I | Test condition II | Test condition III | |---------|-----------------------|-----------------------|-----------------------| | $C_{l}$ | $2.64 \times 10^{-4}$ | $1.65 \times 10^{-4}$ | $1.42 \times 10^{-4}$ | | β | 0.195 | 0.203 | 0.299 | The parameters $C_I$ and $\beta$ were then substituted in eq. (30) to generate, for each load condition, the entire spectrum of the constant probability crack growth rate curves. These curves were compared to those experimentally obtained in Fig. 8. Results of this comparison, in the form of percentage-of-error of number-of-cycles corresponding to a similar crack length, are summarized in Fig. 10. These results show that the error of the model under test conditions I, II and III are $\pm 2.5\%$ , $\pm 5\%$ and $\pm 8\%$ respectively. This degree of error is similar to that obtained when $\lambda$ , is expressed by eq. (15), see ref. [3]. Furthermore, a comparison between both the theoretical and experimental cumulative distribution function for selected crack lengths, at the three different loading conditions, are shown in Fig. 11; they indicate a very close agreement. Fig. 10. Error in per cent between constant-probability crack growth curves generated using the mathematical model and those obtained experimentally in Figs 5-7 Fig. 11. Cumulative distribution functions for three crack length positions; A = 12 mm, B = 15 mm, and C = 21 mm obtained for the three test conditions in Figs 5-7. #### **CONCLUSIONS** This paper has outlined the principle of a stochastic model aimed at describing crack growth and its variability due to random characteristics of the microstructure of polycrystalline solids. The model was built by developing an analogy to a discontinuous Markovian process. This treatment leads to the calculation of the cycle duration required for a point along the crack tip to advance with a particular probability to a forward state along the fracture surface. This probability is governed by a transition intensity parameter, $\lambda_r$ , which is viewed here as material-and cycle-dependent. In the absence of a definite physical interpretation of this parameter, it has been given two mathematical expressions which differ in that one expression, $\lambda_r$ , possesses a value when $\Delta i$ approaches zero, while in the other expression $\lambda_r$ becomes zero as $\Delta i \rightarrow 0$ . The paper examined the latter condition which then led to the derivation of a crack growth rate equation in which a probability term is explicit. Comparison of the results of this equation, when applied to A17075-T6 for three different loading conditions, indicates agreement with experimental results obtained by the author for the same loading conditions. Acknowledgement—This work was supported by the U.S. Air Force Office of Scientific Research under Contract AFOSR-85-0362 monitored by Dr G. Haritos. #### REFERENCES - [1] H. Ghonem and J. W. Provan, Micromechanics theory of fatigue crack initiation and propagation, Engng Fracture Mech. 13, 963-977 (1980). - [2] H. Ghonem and S. Dore, Probabilistic description of fatigue crack propagation in polycrystalline solids, Engng Fracture Mech. 21, 1151-1168 (1985). - [3] H. Ghonem and S. Dore, Probabilistic description of fatigue crack growth in aluminum alloys, AFOSR-83-0322 (April 1986). - [4] H. Ghonem and S. Dore, Experimental study of the constant-probability crack growth curves under constant amplitude loading, Engng Fracture Mech. 27, 1-25 (1987). - [5] D. A. Virckler, B. M. Hillberry and P. K. Goel, The statistical nature of fatigue crack propagation, J. Engng Mater Technol. 101, 148-153 (1979). - [6] J. N. Yang and R. C. Donath, Statistics of crack growth of a super-alloy under sustained load, J. Engng Mater. Technol. 106, 79-83 (1984). - [7] R. G. Forman, V. E. Kearney and R. M. Engle, Numerical analysis of crack propagation in cyclic loaded structures. J. Basic Engng, 459-464 (September 1967). (Received 17 August 1987) # APPENDIX D POTENTIAL DROP MEASUREMENT #### APPENDIX D ### Potential Drop Measurement #### 1. Potential Drop The crack measurement technique used in this report is the d.c. electrical potential drop method which is a widely accepted method of monitoring crack initiation and growth in controlled lab tests. In its simplest form it involves passing a constant current through the specimen and then measuring the electrical potential across the crack plane. As the crack propagates the resistance of the specimen, and hence the potential drop (P.D.) increases due to the reduction in uncracked cross sectional area of the specimen. The P.D. technique has many advantages over optical measurements of crack length. It provides a total measurement inclusive of crack front curvature, and because it does not require visual accessibility, tests may conducted in any sealed environment. The output is continuous which permits automatic data collection and processing together with a 24 hours usage of testing machine capacity. The block diagram of our d.c. potential system is illustrated in Fig. D-1. In order to obtain a relation of potential and crack length, which is independent of current and temperature variations, the potential measurements are modified and compared using the ratio of two measurement $V_R$ , which is expressed as: $$V_{R} = \frac{V_{1} - V_{1}^{0}}{V_{2} - V_{1}^{0}}$$ where $V_1$ and $V_2$ are two potential measurements as shown in Fig D-2 and $V_1^0$ and $V_2^0$ are the null voltage of $V_1$ and $V_2$ respectively measured when current is shut off, both of which account for the thermocouple effects. $V_R$ instead of $V_1$ is used here to allow compensation for temperature, current and material variations with time. The crack length in calibration was observed by optical microscope as shown in Fig. D-3. The relationship between d.c. potential and crack length for the specimen shown in Fig. D-4 was obtained through calibration test in which data pairs of crack length and potential were recorded during crack propagation. The dimension of the specimen used in this study is shown in Fig. D-5. ## 2. Computer hardware and software The control system has constructed around a IBM-PC. Machine control, data acquisition and storage, and output of results are affected via a computer interface which includes DASH-16, a multifunction high speed analog/digital I/O expansion board for the IBM Personal Computer. The test machine cyclic load and frequency are controlled through a 410 Digital Function Generator. The application software has been written in BASIC and its operation is summarized in the flow diagram shown in Fig. D-6. The programs are also attached to this appendix in Fig. D-7. Fig. D-1 Schematic sketch of system for d.c. potential drop measurement machine control test servohydraulic Fig. D-2 Two potential measurements Fig. D-3 Optical microscope observation of crack length in the calibration Fig.D-4 Calibration curve and equation Crack Length(mm) w = 76.1 m m ao(length of notch) = 15 mm b = 7.2 m m h 1 = 6.1 m m h 2 = 34.4 m m h 3 = 43.3 m m Fig. D-5 Test specimen used in the present study ## D-7 Flow chart of the main program used in the experiment # **PROGRAM** #### Program for test control ``` 10 'THIS IS THE FINAL VERSION OF THE TEST PROGRAM 20 ' AS OF 6-02-88 AND 50 ' IS STORED AS NEWNUL11.BAS THIS NEWNUL11.BAS IS FOR COLLECTING AND RECORDING THE DATA FROM 120' MTS MACHINE, EXTENSOMETER AND POTENTIONAL DROP 150 ' 200 ' 250 ' 300 CLEAR 350 DEF SEG=0 400 SG=256*PEEK(&H511)+PEEK(&H510) 450 SG=SG+49152!/16 500 DEF SEG=SG 550 BLOAD "DASH16.BIN",0 600' 650 'INITIALIZE PROGRAM 700 ' 750 DIM DIO%(4),DT%(2000!),CH%(2000!),DAVG(10),DSUM(10),VOLT(10),BSUM(100) 800 DIM PVR(100),PCOUNT(100) 850 DIO%(0)=832 900 DIO\%(1)=2 950 DIO\%(2)=1 1000 MD%=0 1050 FLAG%=0 1100 DASH16=0 1150 CALL DASH16 (MD%,DIO%(0),FLAG%) 1200 IF FLAG% <>0 THEN PRINT "INITIALIZATION ERROR #";FLAG% :STOP 1250 ML=0 1300 N=1 1310 ON ERROR GOTO 22000 1350 KEY (5) ON 1400 KEY (6) ON 1450 KEY (2) ON 1470 KEY (9) ON 1500 KEY (10) ON 1550 ON KEY (5) GOSUB 19050 1600 ON KEY (6) GOSUB 17100 1650 ON KEY (2) GOSUB 14900 1670 ON KEY (9) GOSUB 21000 1700 ON KEY (10) GOSUB 18100 1750 CLS:INPUT"NAME FOR NORMAL RATE DATA FILE";F$ 1800 INPUT"NAME FOR FIRST RAPID RATE DATA FILE";G$ ``` - 1850 INPUT"NAME FOR SECOND RAPID RATE DATA FILE";H\$ - 1900 INPUT"NAME FOR THIRD RAPID RATE DATA FILE";E\$ - 1950 INPUT"STARTING NUMBER OF CYCLES";CS - 2000 OPEN F\$ FOR APPEND AS #1 - 2050 OPEN G\$ FOR OUTPUT AS #2 - 2100 OPEN H\$ FOR OUTPUT AS #3 - 2150 OPEN E\$ FOR OUTPUT AS #4 - 2160 METAL\$=LEFT\$(F\$,1) - 2170 IF METAL\$ = "T" OR METAL\$ = "t" THEN - C1=-17.12129:C2=-15.72081:C3=9.748079:C4=175.5466:C5=29.25841 - 2180 IF METAL\$="S" OR METAL\$="s" THEN - C1=-12.41537:C2=-6.551828:C3=13.0006:C4=61.65978:C5=169.0192 - 2190 PRINT TAB(10)"The coefficients:" - 2200 PRINT TAB(10) USING" #####.####";C1,C2,C3 - 2210 PRINT TAB(10) USING" #####.####";C4,C5 - 2250 INPUT"SETPOINT LOAD AS % OF FULL RANGE";SETPOINT - 2300 SET=4095\*(SETPOINT/50) - 2350 SET2=SET - 2400 INPUT"NORMAL LOAD AS % OF FULL RANGE";NORM - 2450 NORM1=4095\*(NORM/50) - 2500 NORM2=NORM1 - 2550 INPUT"OVERLOAD AS % OF FULL RANGE";OVER - 2600 OVER1=4095\*(OVER/50) - 2640 NUM=1:X=20:LL%=1:UL%=5:RATE=5000:CONVER=1000:RATE2=32000:SEC=1 - 2650 PRINT"NUMBER OF OVERLOAD CYCLES"; NUM - 2700 PRINT"TIME BETWEEN AUTOREADINGS";X - 2750 PRINT"LOWER CHANNEL LIMIT":LL% - 2800 PRINT"UPPER CHANNEL LIMIT";UL% - 2850 PRINT"NORMAL READING RATE"; RATE - 2900 PRINT"NUMBER OF NORMAL RATE READINGS PER SAMPLE"; CONVER - 2950 PRINT"RAPID READING RATE";RATE2 - 3000 PRINT "SECONDS OF RAPID READINGS"; SEC - 3050 CONVER1=SEC\*RATE2 - 3100 XX=0 - 3150 K=CONVER1+100 - 3200 INC=((UL%-LL%)+1)\*10 - 3205 INPUT"HYDRAULICS ON";DUMB - 3210 INPUT"FAN ON"; DUMB - 3215 INPUT"DC POWER SUPPLY DCR40-35A AT 10 AMPS";DUMB - 3220 INPUT"CURRENT SWITCH, DC POWER SUPPLY AND OSCILLOSCOPE ON";DUMB - 3225 INPUT"EVENT COUNTER SET TO ZERO FOR A NEW TEST"; DUMB - 3230 INPUT"TEST MACHINE RANGE SET TO DESIRED NUMBER (10,20,50 OR 100)";DUMB - 3250 INPUT "PUSH RETURN TO BEGIN TEST"; DUMB\$ - 3260 LPRINT"NORMAL RATE DATA FILE: ";F\$ - 3265 LPRINT"STARTING NUMBER OF CYCLES: ";CS ``` 3270 LPRINT"FIRST RAPID RATE DATA FILE: ";G$ 3275 LPRINT"SECOND RAPID RATE DATA FILE: ";H$ 3280 LPRINT"THIRD RAPID RATE DATA FILE: ";E$ 3285 LPRINT"SETPOINT LOAD AS % OF FULL RANGE: ";SETPOINT 3290 LPRINT"NORMAL LOAD AS % OF FULL RANGE: ";NORM 3295 LPRINT"OVERLOAD AS % OF FULL RANGE: ";OVER:LPRINT:LPRINT 3300 FOR I=1000 TO 10 STEP -10 3350 SET3=(SET*10)/I 3400 MD%=15:DIO%(0)=1:DIO%(1)=SET3:FLAG%=X 3450 CALL DASH16 (MD%,DIO%(0),FLAG%) 3500 IF FLAG% <>0 THEN PRINT "ERROR IN D TO A #";FLAG% :STOP 3550 NEXT I 3600 ' 3650 ' 3700 'INITIALIZE COUNTER 3750 ' 3800 MD%=11:DIO%(0)=-1 3850 CALL DASH16 (MD%,DIO%(0),FLAG%) 3900 IF FLAG% <>0 THEN PRINT "COUNTER ERROR #";FLAG% :STOP 3950' 4000 ' 4050 'SET SAMPLE RATE 4100 ' 4150 SAMPLE RATE= 1,0,0/DIO%(0)*DIO%(1) 4200 DIO\%(0)=2 4250 DIO%(1)=500000!/RATE 4300 MD%=17 4350 CALL DASH16 (MD%,DIO%(0),FLAG%) 4400 IF FLAG% <> 0 THEN PRINT "ERROR IN TIMER #";FLAG% :STOP 4450 ' 4500 ' 4550 'SET SCAN LIMITS 4600 ' 4650 ' 4700 ' 4750 DIO%(0)=LL% 4800 DIO%(1)=UL% 4850 MD%=1 4900 CALL DASH16 (MD%,DIO%(0),FLAG%) 4950 IF FLAG% <>0 THEN PRINT "ERROR IN SCAN LIMITS #";FLAG% :STOP 5000 ' 5050 ' 5100 'START AND RUN TEST 5150' 5200 TIME$="00:00:00" 5220 TIME1=TIMER 5250 MD%=15:DIO%(0)=0:DIO%(1)=NORM2:FLAG%=X ``` ``` 5300 CALL DASH16 (MD%,DIO%(0),FLAG%) 5350 IF FLAG% ◆0 THEN PRINT "ERROR IN D TO A #";FLAG% :STOP 5400 MD%=15:DIO%(0)=1:DIO%(1)=SET2:FLAG%=X 5450 CALL DASH16 (MD%,DIO%(0),FLAG%) 5500 IF FLAG% <>0 THEN PRINT "ERROR IN D TO A #";FLAG% :STOP 5550 MD%=13:DIO%(0)=1:FLAG%=X 5600 CALL DASH16 (MD%,DIO%(0),FLAG%) 5650 IF FLAG% <>0 THEN PRINT "ERROR IN DIGITAL OUT #";FLAG% :STOP 5750 IF N>(60/X) THEN GOSUB 13100 ##.########";COUNT,TIME5,CL,PSLOPE,SLOPE 5800 IF N>(60/X) THEN N=1 5830 IF N>(60/X) THEN LPRINT USING"###### ####### ##.#### .######## .########":COUNT,TIME5,CL,PSLOPE,SLOPE 5850 FOR I= LL% TO UL% 5900 DSUM(I)=0 5950 \text{ MIN(I)} = 10000 6000 \text{ MAX}(I) = -10000 6050 BMIN(I)=10000 6100 BMAX(I)=-10000 6150 NEXT I 6200 IF (TIMER-TIME1)<(X-.25) THEN GOTO 6200 6250 GOSUB 6350 6300 GOTO 8200 6350 'START DMA 6400 DIO%(0)=CONVER 6450 DIO%(1)=&H2000 6500 DIO\%(2)=1 6550 DIO\%(3)=0 6600 MD%=6 6650 CALL DASH16 (MD%,DIO%(0),FLAG%) 6700 IF FLAG% <>0 THEN PRINT "ERROR IN DMAN #";FLAG% :STOP 6750 GOSUB 6850 6800 GOTO 7050 6850 MD%=12:DIO%(0)=1:DIO%(1)=0 6900 CALL DASH16 (MD%,DIO%(0),FLAG%) 6950 IF DIO%(1)<0 THEN CHANGE=-1-DIO%(1) ELSE CHANGE=65535!-DIO%(1) 7000 RETURN 7050 PRINT "" 7100 PRINT "" ELAPSED TIME = ######### SEC";TIMER 7150 PRINT USING" 7200 TIME5=TIMER 7250 IF PCHANGE>CHANGE THEN M=M+65535! 7300 COUNT=M+CHANGE+CS 7350 'PRINT USING "#######.":PCOUNT(1) 7400 PCHANGE=CHANGE ``` 7450 PRINT USING" NUMBER OF CYCLES = ######";COUNT ``` 7500 PRINT "" 7550 TIME2=TIMER 7600 DEL=(CONVER/RATE)+.05 7650 IF (TIMER-TIME2)<DEL THEN GOTO 7650 7700 'RETRIVE DATA 7750 DIO%(0)=CONVER 7800 DIO%(1)=&H2000 7850 DIO%(2)=0 7900 DIO%(3)=VARPTR(DT%(0)) 7950 DIO%(4)=VARPTR(CH%(0)) 8000 MD%=9 8050 CALL DASH16 (MD%,DIO%(0),FLAG%) 8100 TIME1=TIMER 8150 RETURN 8200 'DISPLAY DATA 8250 FOR I=0 TO (CONVER-1) 8300 DSUM(CH%(I))=DSUM(CH%(I))+DT%(I) 8350 IF MAX(CH%(I))<DT%(I) THEN MAX(CH%(I))=DT%(I) 8400 IF MIN(CH%(I))>DT%(I) THEN MIN(CH%(I))=DT%(I) 8450 NEXT I 8500 FOR I=LL% TO (LL%+1) 8550 DAVG(I)=DSUM(I)/(CONVER/((UL%-LL%)+1)) 8600 VOLT(I)=(DAVG(I)/2048)*10 8650 CVOLT(I)=VOLT(I)-NVOLT(I) 8700 PRINT USING" VOLTAGE CHANNEL## = ###.#### VOLTS";I.CVOLT(I) 8750 NEXT I 8800 FOR I = (LL\%+2) TO UL% 8850 VMAX(I)=(MAX(I)/2048)*10 8900 VMIN(I)=(MIN(I)/2048)*10 8950 NEXT I 9000 NORM2=NORM2-((((MAX(5)-MIN(5))*4)-NORM1)/2) 9050 SET2=SET2-(((MIN(5)*4)-SET)/2) 9100 PRINT USING" MAX-MIN VOLTAGE FG ###.#### ###.#### VOLTS"; VMAX(3), VMIN(3) 9150 \text{ MAXLOAD} = \text{VMAX}(5)*5 9200 MINLOAD = VMIN(5)*5 9250 PRINT USING" MAX-MIN LOAD ###.### ###.#### KN";MAXLOAD,MINLOAD 9300 MAXSTRAIN =VMAX(4) 9350 MINSTRAIN =VMIN(4) 9400 PRINT USING" MAX-MIN COD ###.### ###.### MM";MAXSTRAIN,MINSTRAIN 9450 VR=CVOLT(LL%+1)/CVOLT(LL%) 9500 TPVR=0 9550 TPCOUNT=0 9600 TCVR=0 9650 TCCOUNT=0 ``` ``` 9700 \text{ PVR}(5)=\text{VR} 9750 PCOUNT (5)=COUNT 9800 FOR NN=1 TO 5 9850 TPVR =TPVR+PVR(NN-1) 9900 TCVR=TCVR+PVR(NN) 9950 TPCOUNT=TPCOUNT+PCOUNT(NN-1) 10000 TCCOUNT=TCCOUNT+PCOUNT(NN) 10050 NEXT NN 10100 FOR NN=0 TO 4 10150 PVR (NN)=PVR(NN+1) 10200 PCOUNT (NN)= PCOUNT(NN+1) 10250 NEXT NN 10300 APVR=TPVR/5 10350 ACVR=TCVR/5 10400 APCOUNT=TPCOUNT/5 10450 ACCOUNT=TCCOUNT/5 10500 \text{ CL} = \text{C1} + (\text{C2}*(\text{VR})) + (\text{C3}*(\text{VR}^2)) + (\text{C4}*(\text{VR}^3)) + (\text{C5}*(\text{VR}^4)) 10550 PCL=C1+(C2*(APVR))+(C3*(APVR^2))+(C4*(APVR^3))+(C5*(APVR^4)) 10600 CCL=C1+(C2*(ACVR))+(C3*(ACVR^2))+(C4*(ACVR^3))+(C5*(ACVR^4)) 10650'LPRINT USING"###.####";VOLT(1),CVOLT(1),NVOLT(1),VOLT(2), CVOLT(2), NVOLT(2), VR, CL 10700 'LPRINT USING "########.";COUNT,TIME5 10750 PRINT #1,USING "#########,#";COUNT,TIME5 10800 PRINT#1,USING"###.####";CVOLT(1),NVOLT(1),CVOLT(2),NVOLT(2), VR.CL 10810 PRINT #1,USING"###,#####";VMAX(3),VMIN(3),VMAX(4),VMIN(4), VMAX(5),VMIN(5) 10850 DELCL=CCL-PCL 10900 DELCOUNT=ACCOUNT-APCOUNT 10950 SLOPE=DELCL/DELCOUNT 11000 PRINT USING" CRACK LENGTH = ###.####":CL 11050 PRINT USING" VOLTAGE RATIO = ###.####";VR 11100 'LPRINT DELCL.DELCOUNT 11150 PRINT" = ";SLOPE CURRENT dA/dN 11200 PRINT" OVER STRESS dΛ/dN = ";PSLOPE 11210 IF FLAG(1)=0 AND CL>17 THEN FLAG(1)=1:FLBEEP=1 11220 IF FLAG(2)=0 AND CL>23 THEN FLAG(2)=1:FLBEEP=1 11230 IF FLAG(3)=0 AND CL>28 THEN FLAG(3)=1:FLBEEP=1 11233 IF FLAG(4)=0 AND CL>40 THEN FLAG(4)=1:FL40=1 11237 IF CL>45! THEN GOSUB 19050 11240 IF FLBEEP=1 THEN BEEP:BEEP:PRINT"* * * * CHECK dA/dN BEFORE OVERSTRESS (Hit F9 to stop message) * * * *":BEEP:BEEP 11245 IF FL40=1 THEN BEEP:BEEP:PRINT"* * * THIS TEST WILL AUTOMATICALLY END AT 45mm * * *" 11250 'LPRINT SLOPE 11260 PRINT #1,SLOPE,PSLOPE ``` 11300 ' ``` 11350 'THIS PORTION TRANSFERS RAPID READINGS 11400 'AND AVERAGES IN GROUPS OF 10 11450' 11500 IF K>CONVER1 THEN GOTO 12750 11550 DIO%(0)=(INC*30) 11600 DIO%(1)=&H3000 11650 DIO%(2)=K 11700 DIO%(3)=VARPTR(DT%(0)) 11750 DIO%(4)=VARPTR(CH%(0)) 11800 MD%=9 11850 CALL DASH16 (MD%,DIO%(0),FLAG%) 11900 IF FLAG% <>0 THEN PRINT "ERROR DATA RETRIVAL #";FLAG% :STOP 11950 FOR Y = 0 TO (INC*29) STEP INC 12000 FOR B =Y TO (Y+(INC-1)) 12050 BSUM(CH%(B))=BSUM(CH%(B))+DT%(B) 12100 NEXT B 12150 \text{ FOR L} = \text{LL\% TO UL\%} 12200 BAVG(L)=BSUM(L)/10 12250 RVOLT(L)=(BAVG(L)/2048)*10 12300 BVOLT(L)=RVOLT(L)-NNVOLT(L) 12350 BSUM(L)=0 12400 IF ML=1 THEN PRINT #2, L, BVOLT(L), SCOUNT, XX 12450 IF ML=2 THEN PRINT #3, L, BVOLT(L), SCOUNT, XX 12500 IF ML=3 THEN PRINT #4, L, BVOLT(L), SCOUNT, XX 12550 NEXT L 12600 XX=XX+1 12650 NEXT Y 12700 \text{ K}=\text{K}+(\text{INC*30}) 12750 N=N+1 12800 GOTO 5250 12850 12900 12950 'THIS PORTION TURNS OFF THE CURRENT 13000 'AND TAKES NULL READINGS 13050 ' 13100 PRINT "" 13150 PRINT "" 13200 PRINT "****** CURRENT IS OFF WAIT DO NOT OVERSTRESS ******* 13250 MD%=13:DIO%(0)=3:FLAG%=X 13300 CALL DASH16 (MD%,DIO%(0),FLAG%) 13350 IF FLAG% <>0 THEN PRINT "ERROR IN DIG OUT #";FLAG% :STOP 13400 TIME3=TIMER 13450 FOR I = LL\% TO UL% 13500 NSUM(I)=0 13550 NEXT I 13600 IF (TIMER-TIME3)<10 GOTO 13600 13650 GOSUB 6350 ``` ``` 13700 FOR I=0 TO (CONVER-1) 13750 NSUM(CH%(I))=NSUM(CH%(I))+DT%(I) 13800 NEXT I 13850 PRINT " " 13900 FOR I=LL% TO UL% 13950 NAVG(I)=NSUM(I)/(CONVER/((UL\%-LL\%)+1)) 14000 \text{ NVOLT}(I) = (\text{NAVG}(I)/2048)*10 14050 NEXT I 14100 NVOLT(UL%)=0! 14150 NVOLT(UL%-1)=0! 14200 NVOLT(UL%-2)=0! 14250 FOR I= LL% TO (LL%+1) 14300 PRINT USING" NULL VOLTAGE CHANNEL## = ##.#### VOLTS":I,NVOLT(I) 14350 NEXT I 14400 PRINT " " 14450 PRINT "*** CURRENT BACK ON WAIT TILL AFTER NEXT READING ***" 14500 MD%=13:DIO%(0)=1:FLAG%=X 14550 CALL DASH16 (MD%,DIO%(0),FLAG%) 14600 IF FLAG% <>0 THEN PRINT "ERROR IN DIG OUT #";FLAG% :STOP 14650 RETURN 14700 ' 14750 ' 14800 'TAKE RAPID READINGS WITH OVERSTRESS 14850 ' 14900 PSLOPE=SLOPE 14950 GOSUB 6850 15000 COUNT=M+CHANGE+CS 15050 SCOUNT=COUNT 15100 GOSUB 6850 15150 TIME3=TIMER 15200 BCOUNT=CHANGE 15250 DIO\%(0)=2 15300 DIO%(1)=500000!/RATE2 15350 MD%=17 15400 CALL DASH16 (MD%,DIO%(0),FLAG%) 15450 DIO%(0)=CONVER1 15500 DIO%(1)=&H3000 15550 DIO\%(2)=1 15600 DIO\%(3)=0 15650 MD%=6 15700 CALL DASH16 (MD%,DIO%(0),FLAG%) 15750 GOSUB 6850 15800 IF (CHANGE-BCOUNT)<6 GOTO 15750 15850 MD%=15:DIO%(0)=0:DIO%(1)=OVER1:FLAG%=X 15900 CALL DASH16 (MD%,DIO%(0),FLAG%) 15950 CCOUNT=CHANGE ``` ``` 16000 GOSUB 6850 16050 IF (CHANGE-CCOUNT)<NUM THEN GOTO 16000 16100 MD%=15:DIO%(0)=0:DIO%(1)=NORM1:FLAG%=X 16150 CALL DASH16 (MD%,DIO%(0),FLAG%) 16200 IF FLAG% <> THEN PRINT "ERROR IN A TO D #";FLAG% :STOP 16250 IF (TIMER-TIME3)<(SEC+.05) THEN GOTO 16250 16300 ML=ML+1 16350 K=0 16400 DIO%(0)=2 16450 DIO%(1)=500000!/RATE 16500 MD%=17 16550 CALL DASH16 (MD%,DIO%(0),FLAG%) 16600 IF FLAG% <> 0 THEN PRINT "ERROR IN TIMER #";FLAG% :STOP 16650 TIME1=TIMER 16700 FOR I=LL% TO UL% 16750 NNVOLT(I)=NVOLT(I) 16800 NEXT I 16850 RETURN 5250 16900 ' 16950 ' 17000 'THIS PORTION SUSPENDS OPERATION 17100 INPUT "DO YOU WANT TO STOP THE FUNCTION GEN.(Y,N)";GEN$ 17110 LPRINT:LPRINT:LPRINT"FUNCTION KEY 6 HAS BEEN ACTIVATED.":BEEP 17120 LPRINT" HAS THE FUNCTION GENERATOR BEEN STOPPED? ";GEN$ 17150 IF GEN$="N" THEN GOTO 17350 17200 MD%=13:DIO%(0)=0:FLAG%=X 17250 CALL DASH16 (MD%,DIO%(0),FLAG%) 17300 IF FLAG% <> THEN PRINT "ERROR IN DIGITAL OUT#";FLAG% :STOP 17350 INPUT "DO YOU WANT TO CHANGE THE SETPOINT, NORMAL LOAD OR OVERLOAD (Y,N)?";V$ 17400 IF V$="N" THEN GOTO 17800 17410 INPUT "NEW SET POINT LOAD AS % OF FULL RANGE:";SETPOINT 17415 LPRINT"NEW SET POINT LOAD AS % OF FULL RANGE: ";SETPOINT 17420 SET2=4095*(SETPOINT/50) 17430 SET=SET2 17450 INPUT"NEW NORMAL LOAD AS % OF FULL RANGE:";NORM 17455 LPRINT"NEW NORMAL LOAD AS % OF FULL RANGE: ";NORM 17500 NORM1=4095*(NORM/50) 17550 NORM2=NORM1 17600 INPUT"NEW OVERLOAD AS % OF FULL RANGE:";OVER 17605 LPRINT"NEW OVERLOAD AS % OF FULL RANGE: ";OVER 17650 OVER1=4095*(OVER/50) ``` 17800 INPUT "PRESS ENTER TO RESUME"; DUMB 17810 BEEP:LPRINT:LPRINT 17850 RETURN 5250 17900 ' ``` 17950 ' 18000 'THIS PORTION OVERSTRESSES WITHOUT RAPID READINGS 18050 ' 18060 PSLOPE=SLOPE 18100 GOSUB 6850 18150 BCOUNT=CHANGE 18200 GOSUB 6850 18250 IF (CHANGE-BCOUNT)<2 GOTO 18200 18300 MD%=15:DIO%(0)=0:DIO%(1)=OVER1:FLAG%=X 18350 CALL DASH16 (MD%,DIO%(0),FLAG%) 18400 GOSUB 6850 18450 CCOUNT=CHANGE 18500 GOSUB 6850 18550 IF (CHANGE-CCOUNT)<NUM THEN GOTO 18500 18600 MD%=15:DIO%(0)=0:DIO%(1)=NORM1:FLAG%=X 18650 CALL DASH16 (MD%,DIO%(0),FLAG%) 18700 K=CONVER1+100 18750 TIME1=TIMER 18800 RETURN 5750 18850 ' 18900 ' 18950 'THIS PORTION ENDS THE TEST 19000 ' 19050 MD%=13:DIO%(0)=0:FLAG%=X 19100 CALL DASH16 (MD%,DIO%(0),FLAG%) 19150 IF FLAG% <> THEN PRINT "ERROR IN DIGITAL OUT #";FLAG% :STOP 19200 FOR I=1 TO 100 19250 SET3=SET/I 19300 MD%=15:DIO%(0)=1:DIO%(1)=SET3:FLAG%=X 19350 CALL DASH16 (MD%,DIO%(0),FLAG%) 19400 IF FLAG% <>0 THEN PRINT "ERROR IN D TO A #";FLAG% :STOP 19450 NEXT I 19500 MD%=15:DIO%(0)=1:DiO%(1)=0:FLAG%=X 19550 CALL DASH16 (MD%,DIO%(0),FLAG%) 19600 PRINT "" 19650 PRINT "" 19700 PRINT "******** YOUR NORMAL RATE DATA FILE IS NAMED ":F$ 19750 PRINT " 19800 PRINT " YOUR FIRST RAPID RATE DATA FILE IS NAMED ":G$ 19850 PRINT "YOUR SECOND RAPID RATE DATA FILE IS NAMED ";H$ 19900 PRINT " YOUR THIRD RAPID RATE DATA FILE IS NAMED ";E$ 19950 PRINT " WRITE THEIR NAMES DOWN !!!!!! " 20000 PRINT"***** 20050 CLOSE 20060 LPRINT USING"###### ####### ##.#### ##.####### TEST ENDED";COUNT,TIME5,CL,PSLOPE,SLOPE 20070 LPRINT:LPRINT:LPRINT:LPRINT ``` 20100 END 21000 FLBEEP=0:RETURN 21010 END 22000 PRINT"ERROR: ";ERR;" OCCURED":LPRINT"ERROR: ";ERR;" OCCURED":GOTO 19050 #### Program for calibration ``` 50 'THIS PROGRAM IS STORED AS NEWCAL.BAS 100 'used for calibration 150 ' 200 ' 250 ' 300 CLEAR 350 DEF SEG=0 400 SG=256*PEEK(&H511)+PEEK(&H510) 450 SG=SG+49152!/16 500 DEF SEG=SG 550 BLOAD "DASH16.BIN",0 600' 650 'INITIALIZE PROGRAM 700 ' 750 DIM DIO%(4),DT%(2500!),CH%(2500!),DAVG(10),DSUM(10),VOLT(10), BSUM(100) 800 DIO%(0)=832 850 DIO\%(1)=2 900 DIO\%(2)=1 950 MD%=0 1000 FLAG%=0 1050 DASH16=0 1100 CALL DASH16 (MD%,DIO%(0),FLAG%) 1150 IF FLAG% <>0 THEN PRINT "INITIALIZATION ERROR #";FLAG%:STOP 1200 ML=0 1250 N=7 1300 KEY (6) ON 1350 KEY (5) ON 1400 KEY (10) ON 1450 ON KEY (6) GOSUB 9200 1500 ON KEY (5) GOSUB 9900 1550 ON KEY (10) GOSUB 4700 1600 INPUT"NAME FOR DATA FILE";F$ 1650 OPEN F$ FOR OUTPUT AS #1 1700 INPUT"NORMAL LOAD AS % OF FULL RANGE";NORM 1750 NORM1=(4095*(NORM/100))*2 1800 INPUT"LOWER CHANNEL LIMIT";LL% 1850 INPUT"UPPER CHANNEL LIMIT";UL% 1900 INPUT"READING RATE"; RATE 1950 INPUT"NUMBER OF READINGS PER SAMPLE"; CONVER 2000 XX=0 2050 X=10 2100 ' ``` ``` 2150 'INITIALIZE COUNTER 2200 ' 2250 MD%=11:DIO%(0)=-1 2300 CALL DASH16 (MD%,DIO%(0),FLAG%) 2350 IF FLAG% <> 0 THEN PRINT "COUNTER ERROR #";FLAG% :STOP 2400 ' 2450 ' 2500 'SET SAMPLE RATE 2600 'SAMPLE RATE= 1,000,000/DIO%(0)*DIO%(1) 2650 DIO\%(0)=2 2700 DIO%(1)=500000!/RATE 2750 MD%=17 2800 CALL DASH16 (MD%,DIO%(0),FLAG%) 2850 IF FLAG% <>0 THEN PRINT "ERROR IN TIMER #";FLAG% :STOP 2900' 2950 1 3000 'SET SCAN LIMITS 3050' 3100 ' 3150 ' 3200 DIO%(0)=LL% 3250 DIO%(1)=UL% 3300 MD%=1 3350 CALL DASH16 (MD%,DIO%(0),FLAG%) 3400 IF FLAG% <>0 THEN PRINT "ERROR IN SCAN LIMITS #";FLAG%:STOP 3450 ' 3500 ' 3550 'START AND RUN TEST 3600 ' 3650 MD%=15:DIO%(0)=0:DIO%(1)=NORM1:FLAG%=X 3700 CALL DASH16 (MD%,DIO%(0),FLAG%) 3750 IF FLAG% ⇔0 THEN PRINT "ERROR IN D TO A #";FLAG% :STOP 3800 MD%=13:DIO%(0)=1:FLAG%=X 3850 CALL DASH16 (MD%,DIO%(0),FLAG%) 3900 IF FLAG% <>0 THEN PRINT "ERROR IN DIG OUT #";FLAG% :STOP 3950 TIME$="00:00:00" 4000 FOR I= LL% TO UL% 4050 DSUM(I)=0 4100 NEXT I 4150 TIME1=TIMER 4200 IF N>(60/X) THEN GOSUB 7600 4250 IF N>(60/X) THEN N=2 4300 IF N=3 THEN PRINT " **** OK F10 TO TAKE READING ****" 4350 IF N=3 THEN PRINT" F6 TO SUSPEND F5 TO END" 4550 IF (TIMER-TIME1)<(X-.25) THEN GOTO 4550 4600 N=N+1 ``` ``` 4650 GOTO 4150 4700 GOSUB 4800 4750 GOTO 6600 4800 'START DMA 4850 DIO%(0)=CONVER 4900 DIO%(1)=&H2000 4950 DIO\%(2)=1 5000 DIO\%(3)=0 5050 MD%=6 5100 CALL DASH16 (MD%,DIO%(0),FLAG%) 5150 IF FLAG% ⇔0 THEN PRINT "ERROR IN DMAN #";FLAG% :STOP 5200 GOSUB 5300 5250 GOTO 5550 5300 MD%=12:DIO%(0)=1:DIO%(1)=0 5350 CALL DASH16 (MD%,DIO%(0),FLAG%) 5400 IF FLAG% <> 0 THEN PRINT "ERROR IN READING COUNTER #";FLAG% :51OP 5450 IF DIO%(1)<0 THEN CHANGE=-1-DIO%(1) ELSE CHANGE=65535!-DIO%(1) 5500 RETURN 5550 PRINT "" 5600 PRINT "" 5650 PRINT USING" ELAPSED TIME = ########.## SEC";TIMER 5700 IF Y>CHANGE THEN M=M+65535! 5750 COUNT=M+CHANGE+CS 5800 Y=CHANGE 5850 PRINT USING" NUMBER OF CYCLES = ######";COUNT 5900 PRINT "" 5950 TIME2=TIMER 6000 DEL=(CONVER/(1000000!/RATE))+.05 6050 IF (TIMER-TIME2)<DEL THEN GOTO 6050 6100 'RETRIVE DATA 6150 DIO%(0)=CONVER 6200 DIO%(1)=&H2000 6250 DIO%(2)=0 6300 DIO%(3)=VARPTR(DT%(0)) 6350 DIO%(4)=VARPTR(CH%(0)) 6400 MD%=9 6450 CALL DASH16 (MD%,DIO%(0),FLAG%) 6500 TIME1=TIMER 6550 RETURN 6600 'DISPLAY DATA 6650 FOR I=0 TO (CONVER-1) 6700 DSUM(CH%(I))=DSUM(CH%(I))+DT%(I) 6750 NEXT I 6800 INPUT"CRACK LENGTH";CL 6850 CL=CL+15.2 ``` ``` 6855 LPRINT 6860 LPRINT USING" CL ###.####":CL 6900 FOR I=LL% TO UL% 6950 DAVG(I)=DSUM(I)/(CONVER/((UL\%-LL\%)+1)) 7000 VOLT(I)=(DAVG(I)/2048)*10 7050 CVOLT(I)=VOLT(I)-NVOLT(I) 7100 PRINT USING" VOLTAGE CHANNEL## = ###.#### VOLTS";I, CVOLT(I) 7150 PRINT #1, CVOLT(I), 7200 NEXT I 7225 VR=CVOLT(2)/CVOLT(1) 7230 PRINT USING" VR ###.###":VR 7235 INVR=1/VR INVR 7240 PRINT USING" ###.####":INVR 7245 LPRINT USING" VR ###.###";VR 7246 LPRINT USING" INVR ###.###":INVR 7250 PRINT #1,COUNT,CL,VR 7300 RETURN 4000 7350 ' 7400 ' 7450 'THIS PORTION TURNS OFF THE CURRENT 7500 'AND TAKES NULL READINGS 7550' 7600 PRINT "" 7650 PRINT "" 7700 PRINT "******* CURRENT IS OFF WAIT *******" 7750 MD%=13:DIO%(0)=3:FLAG%=X 7800 CALL DASH16 (MD%,DIO%(0),FLAG%) 7850 IF FLAG% <>0 THEN PRINT "ERROR IN DIG OUT #";FLAG% :STOP 7900 TIME3=TIMER 7950 FOR I = LL% TO UL% 8000 \text{ NSUM(I)}=0 8050 NEXT I 8100 IF (TIMER-TIME3)<10 GOTO 8100 8150 GOSUB 4800 8200 FOR I=0 TO (CONVER-1) 8250 NSUM(CH\%(I))=NSUM(CH\%(I))+DT\%(I) 8300 NEXT I 8350 PRINT " " 8400 FOR I=LL% TO UL% 8450 NAVG(I)=NSUM(I)/(CONVER/((UL\%-LL\%)+1)) 8500 NVOLT(I)=(NAVG(I)/+2048)*10 8550 NVOLT(UL%)=0! 8600 NVOLT(UL%-1)=0! 8650 PRINT USING" NULL VOLTAGE CHANNEL## = ##.#### VOLTS";I, NVOLT(I) 8700 NEXT I ``` ``` 8750 PRINT " " 8760 MD%=13:DIO%(0)=1:FLAG%=X 8770 CALL DASH16 (MD%,DIO%(0),FLAG%) 8780 IF FLAG% <> 0 THEN PRINT "ERROR IN DIG OUT #";FLAG% :STOP 8800 PRINT "*** CURRENT BACK ON WAIT 10 SEC FOR NEXT READING ***" 8850 PRINT " " 8900 PRINT " " 8950 RETURN 4250 9000 ' 9050 ' 9100 'THIS PORTION SUSPENDS OPERATION 9200 MD%=13:DIO%(0)=0:FLAG%=X 9250 CALL DASH16 (MD%,DIO%(0),FLAG%) 9300 IF FLAG% <>0 THEN PRINT "ERROR IN DIG OUT #":FLAG% :STOP 9301 INPUT"DO YOU WANT TO CHANGE THE DELTA LOAD (Y.N)":V$ 9302 IF V$="N" THEN GOTO 9350 9303 INPUT "NEW DELTA LOAD"; NORM 9304 NORM1=4095*(NORM/50) 9305 MD%=15:DIO%(0)=0:DIO%(1)=NORM1:FLAG%=X 9306 CALL DASH16 (MD%,DIO%(0),FLAG%) 9307 IF FLAG% <> 0 THEN PRINT "ERROR IN D TO A #";FLAG% :STOP 9350 INPUT "PRESS ENTER TO RESUME"; DUMB 9400 MD%=13:DIO%(0)=1:FLAG%=X 9450 CALL DASH16 (MD%,DIO%(0),FLAG%) 9500 IF FLAG% <> 0 THEN PRINT "ERROR IN DIG OUT #";FLAG% :STOP 9550 RETURN 4000 9600 ' 9650' 9700 ' 9800 'THIS PORTION ENDS THE TEST 9850 ' 9900 MD%=13:DIO%(0)=0:FLAG%=X 9950 CALL DASH16 (MD%,DIO%(0),FLAG%) 10000 IF FLAG% <>0 THEN PRINT "ERROR IN DIG OUT #":FLAG% :STOP 10050 PRINT "" 10100 PRINT "" 10150 PRINT "******************************* 10200 PRINT "YOUR DATA FILE IS NAMED ";F$ 10250 PRINT " WRITE THE NAME DOWN !!!!!! " 10300 PRINT "****************************** 10350 CLOSE 10400 END ```